Proposed Strategy for Future USAID Support to the Well-family Midwife Clinic Franchise Network By: Betty Ravenholt Gani Perla Agnes Q. Vilarruz Submitted by: LTG Associates, Inc. and TvT Global Health and Development Strategies™ a division of Social & Scientific Systems, Inc. Submitted to: The United States Agency for International Development Under Contract No. HRN-I-00-99-00002-00 MAY 2003 **WORKING DOCUMENT** Proposed Strategy for Future USAID Support to the Well-family Midwife Clinic Franchise Network was prepared under the auspices of the U.S. Agency for International Development (USAID) under the terms of the Monitoring, Evaluation and Design Support (MEDS) project, Contract No. HRN-I-00-99-00002-00, Technical Directive No. 75. The opinions expressed herein are those of the authors and do not necessarily reflect the views of LTG Associates, Social & Scientific Systems, or USAID. Information about this and other MEDS publications may be obtained from: Monitoring Evaluation and Design Support (MEDS) Project nformation about this and other MEDS publications may be obtained from Monitoring, Evaluation and Design Support (MEDS) Project 1101 Vermont Avenue, N.W., Suite 900 Washington, DC 20005 Phone: (202) 898-0980 Fax: (202) 898-9397 jklement@medsproject.com www.medsproject.com ## **ACRONYMS** ACNM American College of Nurse-Midwives AIDS/HIV Acquired Immune Deficiency Syndrome (AIDS) ARMM BHW CFPOI CHO COMDEV COO Chief operating officer CPA CPR Contraceptive prevalence rate CY Calendar year DCA DMSF-CERDH DOH Department of Health **FORFIL** FP Family planning FranCorp GOP Government of the Philippines HFC IMCCSDI IMCH JSI John Snow International KFI LEFADO LGU MCH Maternal and child health MEDS Monitoring, Evaluation, and Design Support Project NCR NGO Non-governmental organization NORFI OTC Over the counter PhilHealth PHN Public health and nutrition PHP RHU RMA RTI Research Triangle International SDI TANGO Technical Assistance for the Conduct of Integrated Family Planning and Maternal Health Activities by Philippine Non-Governmental Organizations USAID United States Agency for International Development WF Well-Family WFMC Well-Family Midwife Clinic WFPI Well-Family Midwife Clinic Partnerships Foundation, Inc # **CONTENTS** # **ACRONYMS** | EXE | CUTIVE SUMMARY | i | |------|--|----| | I. | Introduction | 1 | | | Background | | | | The Modified TANGO 11 Project | | | | The Well-Family Midwife Clinic Partnerships Foundations, Inc | | | | USAID Strategic Objective | | | | Assessment Scope of Work | | | | Methodology | | | II. | Current Status | 5 | | III. | Assessment of Franchise Prospects | 8 | | | Franchise Development and Management | | | | Financial Management. | | | | Resource Generation and Mobilization | 17 | | | Marketing | 20 | | | Risk Assessment | | | IV. | Proposed Strategic Directions for USAID Support | 23 | | | Endowment | | | | Capital Investment in Partnership-Owned Clinics | 25 | | | DCA-Backed Low Cost Loans and Loan Trust | | | V. | Timeline for USAID Support | 26 | # **ANNEXES** - A. - Outline for USAID Debriefing, May 7, 2003 Tasks Related to Initiation of Well-Family Clinic Franchise Prioritization of Key Tasks B. - C. - Tables I-VI D. - Selected Bibliography E. #### **EXECUTIVE SUMMARY** Consultancy assistance was requested by USAID/Philippines through the MEDS Project to develop a draft strategy for future USAID support to the Well-family Midwife Clinic (WFMC) franchise network. USAID/Philippines wished to ensure a smooth transition of the franchise management from John Snow International/Research Triangle International (JSI/RTI) to the Well-family Partnerships Foundation, Inc., that was established to sustain the business and social development operations of the network. A three-person consultancy team assessed the status and adequacy of the current WFMC business franchise system, and its prospects for successfully expanding and sustaining the network during coming years. The many success stories of Well-family (WF) midwives repeatedly demonstrate that a private sector program can work successfully in complementing public sector efforts to meet the demand for quality family planning/maternal child health (FP/MCH) services. One of the greatest achievements of the program is the remarkable transformation of participating midwives from ordinary health care providers to successful entrepreneurs demonstrating confidence, professional status, and earning capacity while making contributions to national safe motherhood and family planning objectives. The consulting team believes that the transformation of a project for service delivery to a commercial franchise system is not simple. It requires serious study, capital funds, and a considerable amount of time and technical assistance for institutional and business development. It appears to the consulting team that most of the WF clinics are financially sustainable at the operational level (i.e., reporting an operating profit) within twelve months of service delivery start-up. What remains less clear, however, is the extent to which the WF partnership/foundation can operate effectively while keeping recurrent costs sufficiently low so that they can be supported by the fees and royalties generated by these operationally sustainable clinics. Of the existing 210 WF clinics, twenty-seven had average gross monthly revenues of P50,000, or more, in calendar year (CY) 2002, according to JSI data provided. Sixty-five clinics (including the 27 above) reported average monthly gross revenues of P25,000 or more for CY 2002. In the same year, 154 of the 210 clinics reported a total annual operating profit of P25,000 or more. (Table VI: Sales and Operating Cost Performance, Col. 6, 36 clinics from page 1, 42 clinics from page 2, 39 clinics from page 3, 20 clinics from page 4, and 17 clinics from page 5.) These numbers assume that clinic record keeping is accurately reported, and that costs and revenues have been appropriately and consistently allocated across the network. Currently, there is no way to validate these numbers since they are not audited or utilized for any official purpose such as payment of taxes. There appears no analysis yet of tolerance on the part of the target population of potential franchise purchasers for the level of financial risk posed by an P800,000 start-up cost which includes a P200,000 franchise fee. While the consulting team is inclined to recommend the assessment of a "conversion fee" on existing WF clinic owners as part of the transition to a commercial franchise system, in order to create a greater sense of equity between current clinic owners and future franchise purchasers, there is no indication of the affordability and acceptability of a conversion fee among existing clinic owners. The profile of WF franchise clinics implied by current estimated start-up costs of P800,000 is significantly different from the profile of current WF clinics implied in reported annual gross revenue. The consulting team has identified a number of tasks related to the institutional capability of the partnership/foundation and development of the WF franchise system that are critical to expansion and sustainability of the WF clinic network, but which are currently incomplete or not yet sufficient for the task. These insufficiencies must be resolved before expansion. Consequently, during the next eighteen months, the WF partnership/foundation should concentrate on the following steps for improvement: - Hire an appropriately qualified Chief Operating Officer (COO)/Executive Director; - Strengthen the composition of the Board of Directors by adding a significant number of commercial and business people; - Complete and implement the operational and financial systems throughout the WF clinic network; - Develop and initiate access to low-cost credit for participating midwives; - Define the franchise product, verifying the feasibility of the franchise model; - Further develop franchise and clinic level marketing tools; - Secure PhilHealth and DOH accreditation for relevant clinics; and - Convert existing clinics to the commercial franchise system. These tasks are all critically important to the long term success and sustainability of the WF franchise and require, in the opinion of the team, the full focus of partnership and JSI attention in order to be completed before the end of CY2004. This is a formidable list of necessary tasks and will require technical assistance from a variety of sources for timely completion. The team believes that continuing assistance from FranCorp Philippines in franchise system development and franchise marketing is necessary, in addition to the services of an accounting and auditing firm for the development and institutionalization of financial systems and control. These financial systems should extend down to the level of the clinic and should include assistance to each participating midwife in installing and correctly utilizing a uniform chart of accounts and financial statements. The financial system, once fully established, will facilitate: 1) preparation of the franchise's overall financial projections; 2) marketing the franchise as a viable investment opportunity to potential franchisees; 3) validation of the foundation's sustainability prospects; 4) application for low-cost credit by clinic managers; and 5) monitoring and collection of franchise fees. Additionally, maintaining and growing the service delivery business of existing WF clinics are fundamental not only to the future sustainability of the WFPI but also for impact of the WF franchise on the reproductive health status of Filipino women. Currently, the pattern of growth among WF clinics is not consistent; the level of effort expended on marketing each clinic within its community is left largely to the personal inclinations of each clinic owner. The potential for considerable expansion of WF
service delivery can be seen in the severely overcrowded conditions of many public sector obstetric outlets. The WF midwives estimate that, on average, up to twenty deliveries per month could be handled in existing clinics without expansion (eleven is the current monthly average of WF deliveries per clinic.) System-wide expectations for clinic business growth (perhaps stated as a percentage of the previous year's business, number of FP clients, etc.) should be drawn up and disseminated throughout the WF system. Clinic managers should understand from the start of their participation in the franchise that clinics that do not meet these expectations over a given period will be "deselected" from the franchise. Technical assistance from JSI will be necessary during the next eighteen months, particularly in developing an expanded and standardized package of clinic and community level marketing strategies, and institutionalizing implementation of these strategies by all midwife-owners. The team believes that WF supervisors should work with each participating midwife to develop an annual goal for business growth (including growth in the number of family planning clients). Clinic performance in moving toward and achieving the annual goal should be monitored. Non-performing and low-performing clinics should receive systematic remedial marketing counseling during the course of the year. JSI technical assistance will also be critical during the period from the present to the end of December 2004, in coordinating and liaising with the various other entities providing technical assistance in the development of the Well-family Midwife Clinic Partnerships Foundation, Inc (WFPI) franchise system, in providing planning and policy support to the WFPI Board of Directors, and in monitoring the financial and service delivery outcomes of the WF network. USAID funds for continuing support to the WFPI network will flow easily through the JSI cooperative agreement mechanism until its expiration on December 31, 2004. The role of non-governmental organizations (NGOs) in the network with regards to the WF partnership entity needs clarification. Six NGOs currently provide supervision to WF midwives operating within their geographic territories. Two of these NGOs (SDI and IMCH) are also DOH-accredited training institutions and provide the training given to each WF midwife. Day to day supervision and support of WF midwives by local NGOs appear to provide important "glue" in holding together the WF network and in creating and maintaining midwife loyalty to the WF partnership and nationwide system. During the next eighteen months, the WFPI needs to formulate a specific strategy (perhaps subcontracting for supervisory services that do not in themselves generate revenue, and subcontracting for training on a fee per paying participant basis, for example) for continuing the successful participation of NGOs in the WF network. One very important issue that must be addressed in this strategy is the separation of NGO supervisory responsibilities from auditing and evaluative tasks that should be undertaken by an independent entity. Well-Family experience to date indicates that NGOs developing and nurturing midwife participants do not effectively supply the regulatory discipline necessary for a successful commercial franchise operation. To ensure that sufficient attention is provided to the many critical tasks outlined above, the team strongly suggests that only those clinics whose midwife managers have already begun spending funds to renovate and create their WF clinic sites should be opened between the present date and December 31, 2004. The team believes that this number is limited to twenty-one clinics. No other new clinics should be opened or new franchises sold until January 1, 2005, at which time it is anticipated that the WF franchise system will be solidly in place. The team believes that the current business plan of the WF partnership/foundation outlines an organizational structure that is top heavy and that unrealistically relies on full-time staff (as opposed to the possibilities of out-sourcing) for early achievement of sustainability goals. Further partnership expenditures for equipment and office furniture should be largely deferred until after December 31, 2004 when TANGO Project equipment and furniture will likely revert to USAID and could, perhaps, be transferred at little or no cost to the partnership. The six-year horizon for break-even projected in the WFPI business plan exceeds the generally accepted commercial standards of three years for new business sustainability. The team believes that WFPI will require some level of external financial support through CY2006 if the commercially accepted break-even horizon of three years is used. Continued USAID support for the next three years is essential to achieve the sustainability goals of the foundation, particularly the preparation for the transition of the existing clinic network into commercially viable franchise units. This support should include at least the following: 1) JSI should continue its role during the next eighteen months in facilitating this transition; 2) FranCorp should provide over the three-year period technical assistance and supervision to support the full development of both the existing clinic network and the new franchise clinics into completely viable commercial enterprises; 3) an auditing/accounting agency should develop and install a standardized accounting system that will serve as the basis for financial projections and financial monitoring, and royalties collection; and 4) a contributions capital pool from which franchise clinics can draw start-up capital or building expansion needs. USAID funding support after December 2004 should be contingent upon the WFPI's achievement of mutually agreed upon business and service delivery goals. During the period from the present through December 31, 2004, USAID funding support for WF-related activities can be funneled through the JSI cooperative agreement. The mechanism available for USAID funding support after January 1, 2005 through December 31, 2006 is not clear and would have to be consistent with current USAID regulations requiring local grant or cooperative agreement recipients to have a three-year track record and audited financial statements. USAID may also wish to provide some type of limited, longer term (post 2006) assistance to WFPI in view of the reproductive health and social development agenda of the partnership. Such longer term, though limited, funding involvement might also provide USAID with continuing leverage on partnership policy and service delivery priorities. The team has identified several mechanisms available to USAID for longer term, limited funding as follows: - Creation of an endowment; or - Capital investment in a designated number of partnership-owned WF clinics; - o DCA backing for low-cost loans to the partnership, or - o DCA-backed loan trust #### I. INTRODUCTION #### **BACKGROUND** The growth rate of the Philippine population has proceeded at an annual average of 2.36% from 1995 to 2000. At the current rate, and with nearly half of the more than 80 million population under 20 years old, it is expected that the population will double and may reach 160 million in about 30 years. If not curbed, this growth rate will continue to impede economic progress and seriously hamper the government's capacity to provide jobs and essential services. Studies show that goals for poverty reduction will be difficult to achieve "unless a concerted population management program is put in place to check the prevailing high population growth rate." The family planning program of the Philippines has not been successful as desired. The modern method contraceptive prevalence rate (CPR) is 35.1% in 2002, compared to its Asian neighbors such as Thailand, which is 70%. The greatest challenge for family planning is to increase modern CPR by over 40% (that means about 6.2 million women using modern contraceptive methods) if couples are to achieve desired family size. The high level of unmet need for family planning services is seen in the significant disparity between the total fertility rate (3.7) and reported desired family size (2.7). Certainly, achieving the desired increase in CPR and satisfying unmet need for family planning cannot be accomplished by the public sector alone, given current government resources. A large and innovative private sector remains a major under-utilized asset for delivery of basic services such as family planning. Its support of achieving family planning goals through service delivery may help reduce the population growth rate and consequently contribute to economic development. For more than three decades, USAID has supported the GOP in the promotion of family planning services and in improving maternal and child health. Experience however, has shown that the public sector health service delivery model at the national level and even at the LGU level has not produced desired results. USAID has indicated that it will no longer provide funding assistance for public sector contraceptive supplies but will focus its efforts on helping the GOP achieve contraceptive self-reliance. This shift means that future assistance must promote the expansion of services by the private sector, both to meet current needs and to ensure sustainability of service provision in the future. ## THE MODIFIED TANGO 11 PROJECT In 1995, JSI Research and Training Institute (JSI/RTI), through the funding assistance of USAID, embarked on a program called "Technical Assistance for the Conduct of Integrated Family Planning and Maternal Health Activities by Philippine Non-Governmental Organizations" (TANGO). Dubbed "a model program of private sector principles serving the public good," the TANGO project's initial approach was to build sustainable NGO-supported family planning programs by strengthening NGO management
capacity. After an in depth assessment in 1996, TANGO II was focused on the development of an alternative private sector model for the provision of family planning and maternal and child care (FP/MCH). Thus in 1997, in partnership with eight NGOs based in various regions, the project started the establishment of a network of clinics owned and managed by midwives who deliver family planning and maternal and child health services to the C and D economic segments of the population in key urban areas and selected municipalities of the Philippines. The centerpiece of the TANGO II project is the Well-Family Midwife Clinic. It aims to bring affordable, quality and convenient family planning, maternal and child health (FP/MCH) services to more Filipinos while providing businesses to midwives all over the country and unloading public health facilities of clients who can afford to pay. As a social enterprise, the project highlights entrepreneurship, ownership, and empowerment as central themes reflected in a franchise-type service delivery model that combines business and social development concepts, principles, and best practices. There are now 210 clinics in 29 provinces in the Philippines that provide accessible and affordable quality health care services to Filipinos who are unable to pay the full costs of most private sector-provided health services, yet who can afford to pay reasonable fees. Through these clinics, the role of the midwife has been transformed from ordinary health care provider to entrepreneur, thereby enhancing her confidence, professional status, and earning capacity. ## THE WELL-FAMILY MIDWIFE CLINIC PARTNERSHIPS FOUNDATIONS, INC. To sustain their businesses and social development operations, the WFMC midwives and their partner NGOs have formed the Well-family Midwife Clinic Partnerships Foundation, Inc. (WPFI). Registered with the Securities and Exchange Commission on June 18, 2002, WPFI envisions itself as "a leading and sustainable national organization nurturing a network of excellent community-based clinics and health service providers that ensure family wellness through family planning and maternal and child care services." The stated mission of the WPFI is to: - Ensure effectiveness and sustainability of WFMCs; - Manage the "Franchise System" of WFMC brand; - Deliver essential services including research and development, training and organizational needs of WFMCs; and - Address family planning and maternal and child health (FP/MCH) concerns at the community level. To ensure effectiveness and sustainability of WFMCs in increasing availability of FP/MCH services in the private sector, the foundation will manage the franchise system that assists midwives in becoming independent owners of fully sustainable FP/MCH facilities. Among its programs to ensure well-enforced and supervised service delivery mechanisms and standards for WFMCs are Franchise Development, Business Development and Consultancy Services, Marketing, and Human Resource Development. #### **USAID STRATEGIC OBJECTIVE** USAID's PHN Results Framework 2002-2006 is focused on approaches that will improve and expand delivery of key health services so that "desired family size and improved health status are sustainably achieved." Achievement of the WFMC project objectives is in sync with USAID's IR2: Provision of quality services by private and commercial providers expanded, and IR3: Greater social acceptance of family planning achieved. To achieve these objectives, USAID supports projects that strengthen and expand the private sector as an alternative source of FP/MCH services such as the FriendlyCare Foundation, Inc., and the Well-family Midwife Clinic Network of the JSI/RTI TANGO 11 Project. USAID also supports "full cost recovery" marketing of an oral contraceptive pill and injectable to expand availability of contraceptive commodities. ## ASSESSMENT SCOPE OF WORK The purpose of the current assignment is to develop a draft strategy for future USAID/Manila support to the WFMC franchise. USAID/Manila wants to ensure a smooth transition of the franchise management from JSI/RTI to the WPFI. The broad objective is to identify and assess areas of focus for future USAID assistance to the WFMC franchise, and to recommend potential strategies for USAID support that will best enhance institutional capability building and promote expansion and financial sustainability of the network in the coming years. The strategy proposed, therefore, should enhance the ability of WFMC franchise to operate and to expand its network in a self-sustaining manner. The specific objectives of the scope of work include: - 1. To assess the status and adequacy of the current WFMC business franchise systems; - 2. To review the current WPFI business plan and assess the WPFI's institutional capability vis-à-vis the skills required to manage an effective WFMC business franchise; - 3. To assess the network's family planning performance and determine the effectiveness of the WFMC business franchise as a strategy for generating family planning results; - 4. To assess the extent of the network's current market penetration and determine potential areas for project expansion; and - 5. To identify private sector financing options for future project expansion. ## **METHODOLOGY** To achieve its purpose, the three person consultant team reviewed documents, conducted interviews with key persons and stakeholders, held focus group discussions with midwives and clients, and visited selected clinics in the National Capital Region and Visayas to gather information on the following: - USAID's strategic interest in supporting the WFMC franchise; - Current level of financial sustainability, program success and constituent impact of the current WFMC program strategies, with emphasis on FP; - Areas of the WFMC franchise that needs strengthening as well as gaps in the management capability of the WPFI in effectively operating the WFMC franchise; - Private sector financing options available for expanding the network of WFMCs; - Mechanisms available to USAID for providing future support in the strengthening and expansion of the WFMC franchise network; and - Definition of a clear timeline and responsibility areas for WPFI and the JSI/RTI in the transition period. ## II. CURRENT STATUS (CLINIC PROFILE) Currently, there are 210 clinics in various levels of development, nationally. Records show that 189 clinics show profit from operations. (Table VI: Sales and Operating Cost Performance. Clinics that did not realize any profit were 2 clinics from page 3, 7 clinics from page 4, and 12 clinics from page 5 for 21 clinics. Out of 210 clinics, therefore, 189 realized profit from operation.) One hundred fifty four clinics indicated gross annual operating revenue of over P25,000 (Table VI: Sales and Operating Cost Performance. The following clinics reported over PHP 25,000 operating profit: 36 clinics from page 1, 42 clinics from page 2, 39 clinics from page 3, twenty clinics from page 4, and 17 clinics from page 5.) and sixty-five clinics registered gross monthly revenue of over P25,000. Over 140 clinics are generating annual gross revenue of over P100,000. This level of performance is commendable in view of the fact that over 25% of these clinics (fifty four clinics) were opened in 2002. While it is difficult to ascertain the true level of profitability in the absence of the individual clinic audited financial statements, the large number of clinics realizing profits and the size of the profits generated by some of the well established clinics provide strong evidence that the WPMC clinics are viable business enterprises. Revenues from deliveries performed largely provide the core business of the WF clinics. This represents over fifty percent of the total revenues generated. For example, in the NCR region, over 53% of the clinic revenues were derived from delivery fees alone. Similar average is seen in Region VII and Region XII. Clinics in Region XII and Expanded ARMM generate 47% of their total revenues from deliveries. (Table V-A: Summary of WFMC Gross Revenue Performance, Col. 1) Revenues derived from other business ranks second to delivery. This includes revenues derived from sale of OTC supplies including drugs. The role of family planning services provision in overall revenue generation is not clear since many midwives include a postpartum/family planning visit in their flat fee for a delivery. Thus, this initial family planning service is "hidden" in revenues reported for deliveries. The 5-7% that is sometimes stated as the contribution of family planning services to total clinic revenues is likely, therefore, understated or at least somewhat misleading. Midwives indicated that many clients are provided with either a temporary or long term family planning method after delivery. Of the total 210 clinics that are now in operation, 56 were started in 1997-98, 58 in 1999-2000, and 89 in 2001-2002. There are currently 21 new WF clinics scheduled to open in 2003. Construction/renovation of these proposed clinics has started and are expected to be completed by the end of June this year. Of the total 210 WF clinics, only 18 are NGO-owned while the rest are owned and operated by midwives. The majority of the clinics (57) are located in the NCR and Region IV, representing 27% of total (Table 1, Column 3), while Region XII (Central Mindanao) accounts for 14%. Except for Regions II, V, and IX, WF clinics are widely dispersed nationally. Site selection was aided by RMA studies that validated the strategic clinic site locations. Currently, there are nine NGOs, namely: IMCH, NORFI, IMCCSDI, FORFIL, HFC, CFPOI, DMSF-CERDH, COMDEV, LEFADO, and KFI involved in the management and supervision of WF clinics. IMCH in the National Capital Region monitors the most number of clinics (56), while COMDEV, IMCCSDI and DMSF-CERDH operate/monitor at least 25 WF clinics each. The WFMC clinics serve largely the C and D clients
in the neighborhood where they are located. Most of the clients are working class women who can afford and are willing to pay for the perceived higher quality services. The average delivery fees charged by clinics ranges from P3,000 to P3,500 which is often inclusive of pre-natal visits, post natal check-up, and the initial family planning supply and service. (Some midwives, however, charge separately for pre-natal visits -- P50 to P100 per visit.) Some midwives often include immunization services to make their services even more attractive to clients. The current WFMC pricing strategy provides an affordable option to many. Provincial and district hospitals currently charge P1,000 per delivery, not including pre-natal and postnatal visits. Private hospitals charge upwards of P16,000. The WFMC clinics are not only serving an essential mid-priced market niche but are also serving a market that has sufficient room for growth and expansion. Most of the clients of the WFMC clinics are either repeat clients or close associates of satisfied clients served by the clinics. Clients indicated that they were very satisfied with the services performed and will not hesitate to return in the future. The project has provided midwives with the basic training required in operating the WF clinic. This training includes the following: 1) Basic Comprehensive MW and FP Training; 2) Interpersonal Communication Skills; 3) Family Planning Counseling; 4) Ambulatory Health Facility Management; 5) Suturing Perineal Laceration and Intravenous Insertion; 6) Obstetric Emergencies; 7) Reporting and Monitoring Systems/Bookkeeping; and 8) Clinic Business Planning. The cost of implementing this training program is estimated at P94,300 (assuming 15 participants per training course). All the 210 midwives operators have completed these training courses. The project has also provided each WF clinic with all the equipment/instruments required in providing MCH and FP services. The cost of this equipment is approximately P146,000 per clinic supplied. The equipment and instruments provided include both US-sourced equipment and locally fabricated equipment pre-qualified to meet quality standards. WF clinic midwives interviewed indicated that their investment for clinic renovation is the most expensive cost component of their WF business. Expenditures on renovations range from P100,000 to P150,000 to comply with WF-required standards. These funds were largely obtained from personal and informal sources. While midwives have indicated their need for additional capital for expansion, particularly to meet the new DOH certification regulations, almost no midwife has availed of commercial loans for her capital needs. Many do not know where they can obtain loans and are not familiar with the application process. In addition, many cannot yet meet the requirements of a bank loan. For midwives who do not own their clinics, rent and utilities represent the highest recurrent costs. Most midwives find financial management and marketing among the most difficult areas in their business operation. While all have undergone project training in business planning and are maintaining the prescribed financial records, many still indicated that they want additional training in business management. Chart of accounts are not routinely used in recording both revenues and expenses. In addition, cost of loans, depreciation expenses, and sometimes their own salaries are not accurately included among operating expenses. There are also instances in which other personal expenses unrelated to the business are included in clinic profit and loss statements. Tables I - VII, included in the Annexes, illustrate the number and location of existing WF clinics, estimated costs of midwife training, necessary clinic equipment and costs, estimated costs of new clinic construction, clinic gross revenues, sales and operational costs performance of each existing clinic, and estimated start-up costs for a new clinic. #### III. ASSESSMENT OF FRANCHISE PROSPECTS #### FRANCHISE DEVELOPMENT AND MANAGEMENT The Well-Family Midwife Clinics Partnerships Foundation, Inc., (WFPI) was established to take over the functions performed by the JSI/RTI TANGO project and to serve as the nucleus organization serving the needs of more than 200 midwife clinic managers in the WFMC franchise network. This section focuses on the consulting team's findings and recommendations relative to the feasibility of the WFPI franchise strategy for long-term viability and sustainability. ## **Core Partnership** ## Finding There is no COO/Executive Director in place to provide leadership and momentum to WFPI and franchise development activities. #### Recommendation Hire an appropriately qualified Executive Director as soon as possible. ## Finding Business/commercial expertise necessary for directing a complex franchise operation is not adequately represented in the current constitution of the Board of Directors. ## Recommendation Strengthen the composition of the partnership's Board of Directors by adding a significant number of commercial/business members. These commercial members could include individuals such as operators/managers of private sector healthcare companies, managers/owners of successful franchise companies in the Philippines, and representatives from the commercial banking sector. ## Finding The six-year horizon for break-even projected in the WFPI business plan far exceeds commercially acceptable standards (three years) for new business sustainability. ## Recommendation Recast current WFPI business and financial projections on the basis of a three-year horizon for break-even. Costs of the foundation projected in the current business plan appear high -- i.e. number of staff, equipment to be purchased, etc. ## Recommendations - Develop and describe clearly and specifically the role of the foundation/partnership in the overall franchise system. This role could include: - o development of franchise policy and service delivery standards - o ownership of the brand (standards and marketing) - o overall franchise/brand management - o annual/semi-annual standards/performance audits - Outsource clinic level supervision, midwife training, and other technical assistance. - Give at least as much importance in foundation/partnership financial planning and projections to cutting costs of the foundation/partnership as to increasing volume of fees collected. - Further partnership expenditures for equipment and office furniture should be largely deferred until after December 31, 2004, when TANGO Project equipment and furniture will likely revert to USAID and could, perhaps, be transferred at little or no cost to the partnership. ## **Franchise Clinic System** ## Finding The number of years (six) currently projected in the partnership business plan for break-even is outside generally accepted commercial parameters (three). #### Recommendation Develop a foundation/partnership financial plan for breaking even by the end of the third year of operation. ## Finding All operational systems, financial systems, and manuals required for implementation of the commercial franchise system are not yet completed and implemented. #### Recommendations - Complete the development of all operational systems and manuals required for implementation of the franchise system. - Do not sell/open any new clinics/franchise outlets before January 1, 2005. Get the WF franchise solidly in order first. ## Findings The franchise model (i.e. the financial experience - profitability, costs, timeline - of existing clinics) does not appear to be fully, accurately known. The franchise model projected by currently estimated clinic start-up costs (P800,000) is significantly different (higher end) from the current WF clinic profile. ## Recommendation Secure the services of a firm of chartered accountants to assist each existing WF clinic manager in installing and utilizing a uniform chart of accounts and financial statements. The financial system, once established, will facilitate 1) preparation of the franchise's overall financial projections, 2) marketing the franchise as a viable investment opportunity to potential franchisees, 3) validation of the foundation's sustainability prospects, 4) application of clinic managers for low-cost credit, and 5) monitoring and collection of franchise fees. ## Finding Some fundamental pieces of clinic service delivery and financial data (e.g., number of FP clients/clinic, units of contraceptives sold by method, number of deliveries per clinic per month prior to CY 2002) are either not available or not available in an easy-to-access form. #### Recommendation Complete a service delivery/financial matrix that includes every existing WF clinic. Include, for example, the number of deliveries per clinic per year, number of family planning clients, number and kind of contraceptive methods distributed, number of immunizations, other services provided, number of months in operation as a WF clinic, and some indication of business growth (and in what areas) over the past year's experience. This clinic-specific matrix should be designed to show the status of the network for any given year or other selected period. ## Finding What the partnership has of value to provide or sell is not yet clearly enough defined from the perspective of the midwife/potential franchise purchaser (as opposed to the perspective of potential donor organizations) and does not seem to be fully understood by existing WF midwives. #### Recommendation - Develop a clear and specific statement of the benefits to midwives/franchisees of the foundation/partnership. This statement should facilitate the willingness of existing midwives to pay royalty, conversion, and other fees, and the willingness of potential franchise investors to pay the proposed franchise fee. The benefits of WFPI participation could include, among others, such things as the following: - o access to low-cost
credit, - o organization of training opportunities for professional development, - o group insurance, - o PhilHeath accreditation, - o discount/low prices through volume purchasing, - o technical assistance in business management, - o technical assistance in local marketing, and - o overall brand awareness. The revenue and image needs of a successful commercial franchise system will require greater or more systematic emphasis on and monitoring of clinic service delivery levels, and rates of business growth than is currently in place. #### Recommendation Set clear and specific clinic performance standards (including family planning service delivery). State the conditions that will lead to de-selection of consistent underperformers. That is, set up standards and a monitoring/audit system that protect the value of the WF brand and ensure service delivery impact. ## Finding Clinic managers under the existing WF network system will need to be transferred to the new commercial franchise network. This transfer may require the clinic managers to change their expectations as well as performance in some areas of clinic operations and business management. #### Recommendations - The shift from a donor-funded project to a commercial franchise network should be underscored and supported in the minds of clinic managers through a variety of mechanisms. This transition should include at least the setting of clinic-specific goals for business/revenue growth and for growth in number and type of services delivered. - Develop the first five-year franchise agreement for existing WF clinics, sign the agreements, collect "conversion" fees. ## Finding There is potential for a possible divisive or negative relationship between existing WF midwives and new franchise purchasers because of the widely divergent costs to each group of network participation. #### Recommendation Develop, through consultation with FranCor and existing clinic managers, an appropriate "conversion fee" (in place of the franchise fee to be charged new franchise purchasers) for existing clinics' transition into the commercial franchise system. Develop a clear and specific statement of what the franchise fee/conversion fee and royalty fees "buy" for franchise holders. Sell the concept of/reason for the conversion fee to existing clinic managers. High performance midwives will be especially important to the WFPI during the early days of franchise sales as examples of franchise success to potential purchasers and as sources of fee/royalty revenues for the partnership organization. Two of the highest performing midwives have reportedly resigned from the network with the institution of royalty fees on every (no ceiling) delivery. #### Recommendation Assess the feasibility of setting a ceiling on royalty fee payments during the first fiveyear franchise period for existing WF clinics (i.e. assess the value/need of keeping WF high performers in the network versus the revenues that might be lost to the partnership if such a ceiling is implemented. How many midwives would be affected? What should the monthly ceiling be?) ## Finding Many, if not most, existing WF clinics do not meet the recently established DOH requirements (50 sq. meters, separate labor room, two toilets) for accreditation of non-hospital outlets. PhilHeath accreditation requires that each accredited clinic meet DOH standards. Some WF clients interviewed commented that their most desired change in WF clinics is increased space. ## Recommendations - Develop for each existing clinic a list of changes that need to be made to ensure compliance with both WF standards and the newly imposed DOH standards. Ascertain the cost to each clinic of making the required changes. - Facilitate negotiations between DCA and local lender(s) for low-cost credit available to WF midwives for clinic upgrades. Assist each clinic manager in the preparation of required loan application papers. ## Finding The role of NGOs, namely the role of the partnership, in the commercial franchise system is not clearly developed. The presence of NGO representatives on the Board of Directors may lead in future to conflicts of interest in partnership policy and management decisions. #### Recommendation Negotiate/develop a clear understanding of the future role of NGOs in the franchise system (especially the role of the foundation/partnership). Resolve the potential conflict of interest between NGOs' role as board members and NGOs' role as potential subcontractors/service providers. It appears that many WF midwives currently obtain at least some of their clinic supplies (contraceptives, vaccines, even gloves) free from public sector sources. The supply of free contraceptives from the public sector will almost certainly come to a halt with the cessation of USAID's provision of contraceptive methods to the DOH. Among other ramifications of this current practice is the lack of accuracy of clinic level financial records that purportedly reflect operational costs. ## Recommendation Develop and implement a system for procurement of low-cost contraceptives and other supplies, especially to prevent contraceptive stockouts within the WF network, but as a possible mechanism for revenue generation by the WFPI or its NGO partners. Evaluate the extent to which clinic managers currently receive (even if informally) free or nearly free supplies of many kinds from public sector sources, and their interest in/need for sources of low-cost products of various types. ## **Family Planning** ## Finding The family planning impact of the Well-Family clinic network is not sufficient to be seen in national CPR data due to the limited number of WF clinics, limited population covered, and scattered clinic locations. #### Recommendation Establish a system/process/measure for monitoring and evaluating the family planning service delivery of WF clinic operations. Consider, for example, using the number of deliveries provided as a denominator for judging the network's success in converting obstetric clients into family planning clients. Track the number of clients who come into the system first/primarily for FP services. Track continuation/discontinuation of method use among WF clients as well as any method switching that occurs over time. ## Finding The role of family planning services provision in overall revenue generation is not clear since many midwives include a postpartum/family planning visit in the flat fee charged for a delivery. Thus, this initial family planning service is "hidden" in revenues reported for deliveries. The 5-7% that is sometimes stated as the contribution of family planning services to total clinic revenues is likely, therefore, understated or at least somewhat misleading. #### Recommendations - The WFPI should develop a plan for institutionalizing family planning in its franchise scheme, and for monitoring the continuation of family planning services delivery by its franchisees since FP service delivery is not a predominant source of revenue for clinic operators and might, therefore, be ignored or slighted in clinic operations over time. - The partnership should develop a marketing package specifically designed for increasing the importance of family planning to WF clinic business by increasing the number of family planning clients served, the conversion rate of obstetric clients to family planning clients, and the number of contraceptive units sold by WF clinic midwives. Technical assistance should be provided to each midwife in institutionalizing FP marketing strategies into her business operations, and the growth in FP business in each clinic should be monitored by the partnership. ## Finding Data are not available on the number of family planning acceptors/clients served and the units of contraceptives sold through the WF clinic system. #### Recommendation • Develop and institutionalize a FP reporting system that will provide the data necessary for WFPI to monitor the network's overall FP impact, will be easy for midwife managers to implement, will facilitate midwives' management of their own business growth, and will allow accurate WFPI analysis of clinic FP performance. ## Finding The Well-Family midwife clinic network was designed to be an outlet for efficient and effective provision of family planning and maternal and child health care services. Moreover, one of the objectives of the WFPI is to highlight the private sector's initiative and contribution in serving previously unmet needs for family planning and as an alternative facility for affordable maternal and child health services. Family planning services, however, generate a significantly lower level of revenues than delivery services in WF midwife clinics. Efforts in providing and increasing family planning services, therefore, might not be given emphasis or attention over time due to the competition from more lucrative services. #### Recommendation Support for family planning and willingness to proactively offer family planning services should be one of the primary selection criteria for potential WF franchisees. Unless WF midwives are committed to advocacy for family planning, the overall impact on family planning acceptance of the WF network may not be optimal. An acceptable level of business growth in family planning services delivery should be one of the criteria used to judge the success of each WF clinic/franchisee and as a criterion for franchise retention. Mass media marketing of family planning in general is outside the service delivery scope and financial resources of the Well-Family clinic business. #### Recommendation Resources available for WF marketing related to family planning acceptance and use should be concentrated on the clinic/community level and should be tied in directly to the midwife's community outreach and home visit activities, and to her clinic counseling. ## FINANCIAL MANAGEMENT ## Finding The six-year horizon for break-even projected in the WFPI business
plan far exceeds commercially acceptable standards (three years) for new business sustainability. #### *Recommendation* Recast current WFPI business and financial projections on the basis of a three-year horizon for break-even. # Finding Costs of the foundation projected in the current business plan appear high -- i.e. number of staff, equipment to be purchased, etc. #### Recommendations - Give at least as much importance in foundation/partnership financial planning and projections to cutting costs of the foundation/partnership as to increasing volume of fees collected. - Further partnership expenditures for equipment and office furniture should be largely deferred until after December 31, 2004, when TANGO Project equipment and furniture will likely revert to USAID and could, perhaps, be transferred at little or no cost to the partnership. The franchise model (i.e. the financial experience - profitability, costs, timeline - of existing clinics) does not appear to be fully, accurately known. #### Recommendation Secure the services of a firm of chartered accountants to assist each existing WF clinic manager in installing and utilizing a uniform chart of accounts and financial statements. The financial system, once established, will facilitate 1) preparation of the franchise's overall financial projections, 2) marketing the franchise as a viable investment opportunity to potential franchisees, 3) validation of the foundation's sustainability prospects, 4) application of clinic managers for low-cost credit, and 5) monitoring and collection of franchise fees. ## Finding Many/most midwives do not appear to have an accurate concept of clinic costs (i.e. they may include personal expenses in clinic costs and may not include costs of credit/investment and depreciation). #### Recommendation Develop and implement standardized financial systems for clinic management and reporting. Provide technical assistance to each midwife in setting up and using these standard systems as well as follow-up training/ workshops in using the systems for clinic business management and financial success. ## RESOURCE GENERATION AND MOBILIZATION #### Finding Almost every WF midwife is obtaining some necessary supplies (gloves, vaccines, contraceptives) free from CHO, RHU, or other government facility. ## Recommendation • Explore the feasibility of procuring low-cost supplies and products for re-sale to franchisees as a mechanism for generating worthwhile levels of revenue for the partnership's sustainability. ## Finding Local lender(s) have interest in lending to midwives, especially with DCA backing. #### Recommendations - Continue to pursue with DCA representatives the availability of low-cost credit from local, commercial sector lenders. - Although DCA backing is not possible for WF midwife loans that might be made by the Small Business Group (because of public sector participation in its governance), it may still be possible to access low-cost loans from this funding source for WF midwives. The feasibility/process of loan application involving this financial entity should continue to be explored and pursued by JSI staff on behalf of the WFPI and its member midwives. ## Finding Virtually all Well-Family midwife clinics are outside the new requirements for DOH certification and will need low-cost credit to be able to remodel to meet the requirements. #### Recommendation Provide technical assistance to member midwives in establishing and implementing necessary financial systems, generating required financial reports, and in completing required applications for low-cost loans for clinic expansions and upgrades. ## Finding The almost complete financial dependence of the WFPI on the payment of royalty and franchise fees by participating midwives leaves the partnership unduly vulnerable to anything in the environment that might have negative impact on its narrow resource base and could, therefore, limit the partnership's prospects for long-term sustainability. ## Recommendations The consulting team concurs with FranCorp's suggestion that the WFPI explore the feasibility of developing and operating a limited number (perhaps up to five) of "company-owned" WF clinics. Three purposes could be served by these clinics: 1) They would provide model clinic sites that the partnership could display in the process of marketing franchises to potential franchise purchasers. 2) These clinics would provide company-controlled sites for testing best/new clinical practices as well as clinic level marketing strategies before rollout through the whole WF system. 3) Perhaps most importantly, these clinics if well managed could provide through their profits long-term funding support to the WFPI. Profitability considerations would seem to dictate that any partnership-owned clinics be located in areas where the population is mostly likely to accept and utilize a WF clinic, have the money to pay for services, and where the clinics could be easily reached by WFPI staff for management and supervision. Such areas would include the NCR but not under-served rural areas of low population density or lower ability to pay. Before any decision is made concerning investment in partnership-owned clinics, detailed financial projections should be developed and carefully analyzed. WFPI should enlist the services of FranCorp and a firm of chartered accountants in developing and analyzing these projections that should include all possible costs related to WFPI's ownership and operation. Moving ahead with such an investment should occur only if the projections show great likelihood of substantial returns/profitability. The ability of the WFPI to develop and initiate company-owned clinic operations will be limited by its ability to fund clinic start-up costs. The consulting team has considered two possible mechanisms for the partnership's early access to start-up funds. First, USAID might choose to provide limited, longer-term support to WFPI in the form of funds for initial capital investment in a specified number of clinics. Profits from operating the clinic(s) would continue to support the WFPI throughout time. The team estimates that the initial capital investment required per clinic should not likely exceed US\$15,000. Second, the WFPI could borrow, through a DCA-backed loan from a local lender, the US\$15,000 necessary for new clinic start-up -- just as individual midwives/franchise purchasers will be expected to do. If this course of action is pursued, the team believes that the partnership should undertake the development and opening of one clinic at a time. Not only does this phased approached allow for sufficient management attention to ensure greatest possible clinic success but also minimizes the financial risk involved by allowing time to demonstrate the real feasibility/profitability of this strategy in generating funds for WFPI before making additional investments. Additionally, the ownership and operation of one successful clinic increases the credit-worthiness of WFPI with local lenders who may be needed for other funds. - Some related business, other than a partnership-owned clinic, might also broaden the partnership's revenue base and thus decrease its financial vulnerability. Such a related business might be the ownership/operation of a laboratory to process Pap smears, blood work, etc. for WF midwives at a preferential but still profitable rate and for non-network midwives/physicians at a commercial rate. The feasibility and profitability prospects of such an enterprise would need to be closely studied and realistically estimated before investment in its implementation. - The WFPI may need to explore other creative and innovative strategies for resource generation and mobilization to increase its capital funds for both development and business tasks and to increase client reach. Joint ventures might be established with LGUs who are genuinely interested in improving FP and MCH services and in declogging public health facilities but who are constrained by "socio-political" factors. Support from LGUs may come in various forms such as provision of clinic space for free or low rental fees, allocation of funds for clinic renovation, and support to ensure the integration of WFMCs in the referral system of the Inter-Local Health Zones. This strategy might increase private sector participation at the local level and stimulate community advocacy for improved FP and MCH services. - Another strategy for resource generation and mobilization to be explored is the possible establishment of institutional partnerships with training or academic institutions that have outreach programs in order to mobilize as a resource a pool of FP trainers, facilitators, researchers, and business consultants. This strategy could support partnership NGOs in expanding their resource pool and decreasing costs of professional fees for capacity building programs. • The foundation may be able to leverage resources generated from the LGUs and private sector with USAID or other funding institutions for capital build-up. ## **MARKETING** ## Findings Revenues derived from performing delivery services provide the largest contribution to WF clinic total revenues. For instance, in the NCR region in 2002, revenue from deliveries represents over 53% of total revenue. A similar profile is observed in Regions VII and XII. Clinics in Region XII and Expanded ARMM generate 47% of their total revenues from deliveries. (Table V-A: Summary of WFMC Gross Revenue Performance, Col. 1) On average, the majority of WF clinics perform 9-10 deliveries a month, or 90-120 deliveries a year. The majority of current service delivery fees appear to range from P3,000-P3,500 and represent the major component of total gross revenues. Average utilization of WF clinic capacity for delivery services, however, is estimated in JSI documents as only about 50%. Without motivation and marketing skills in expanding client reach, WFMCs may not reach
break-even points and may be de-selected for low performance. This may be a critical concern and risk for the foundation where royalty fees of the midwives contribute to the foundation's generation of funds to support its own operating costs. Severe overcrowding in obstetric wards seen in public sector hospitals demonstrates yet untapped market potential. Many WF clinics within the vicinity of a district/provincial hospital are not getting a reasonable share of the "overflow" deliveries performed in these often overcrowded institutions. This circumstance seems to indicate that there is insufficient attraction for obstetric clients to seek out the services of WF clinics It is important to note that many LGUs are improving health service facilities through the DOH Sentrong Sigla Movement (Seal of Quality Assurance) and implementation of health sector reforms. Some government hospitals have provided improved facilities for fee-based services for clients (from the targeted C and D segments) who are willing to pay. Some clients have expressed more confidence in going to hospitals for professional care by doctors and nurses than in going to the clinics of midwives. Performance of WF clinics depends largely on the aggressiveness and interpersonal relationships of the midwife. Strategic location of the clinic, while important, seems secondary to the personal service the midwife is perceived by clients to provide. The personal relationship between midwife and client (trust, TLC, personal attention made possible by lack of crowding) is the unique selling proposition of WF clinics for many/most satisfied clients. Most midwives say most of their new clients come from previous/satisfied client referrals. Some midwives indicate that some new clients come to them through referrals from neighboring RHUs -- especially in those cases where the WF midwife has a personal or previous professional relationship with the midwife(s) at the referring RHU. While delivery services represent the core business of the WF clinic, it is observed that marketing strategies on a per clinic basis are not consistently well developed or implemented. Currently, midwives may promote their clinics in various innovative ways to attract clients. This practice may create different perceptions of the WFMC franchise product or brand. #### Recommendations - Strengthen and improve internal marketing at the clinic level. There is a need to develop an expanded package of clinic level marketing activities that supports the existing word of mouth marketing and that becomes a part of the franchise system. There is also a need to develop and disseminate through some appropriate channel, a standard list of all the marketing "tricks of the trade" currently used successfully by midwives to increase their business -- for example, commissions to other providers (RHU, hospitals, BHW, etc) for referrals; discounts to existing clients for referring new clients; barangay meetings; etc. -- in addition to existing strategies already in place. The competitive advantages of WF clinics need to be more aggressively and systematically marketed. - Increase and systematize efforts for collaboration and coordination between the WFMCs and rural health centers so that those women who can afford, and those who want prompt service for FP/MCH are routinely referred to WF clinics that are open twenty-four hours daily. These referrals would also serve to reduce the number of users of public health facilities with their limited resources and staff. - Set business growth and service delivery goals with each participating midwife and regularly monitor for her clinic's performance toward achievement of those goals. Create peer partnerships or mentoring relationships among WF midwives that counsel and encourage the consistent implementation of marketing activities and achievement of business and service delivery growth goals. Provide "remedial" marketing assistance to those midwives who are not moving steadily toward achievement of their annual goals. Clearly define acceptable levels of business and service delivery growth and make achievement of those levels a condition of franchise retention. - Explore through appropriate research mechanisms the existing and future possible value of the Well-family name/brand in attracting new clients to network clinics for delivery and other services. Family planning services represent a considerably smaller contribution to each clinic's total revenues than do deliveries. However, many WF family planning clients require contraceptive products and/or services regularly throughout the year. On the other hand, the number of deliveries per month at each clinic is reported by many midwives to vary widely and even to be seasonal ## Recommendation • Marketing of family planning services represents an opportunity for WF midwives to smooth out some of the variations in their monthly income from deliveries by increasing the number of clients who come regularly to their clinics for other services. This value to their businesses of marketing family planning services and products should be discussed and promoted among participating midwives. ## **RISK ASSESSMENT** While there are many evidences of the feasibility of the WF clinic network and indications of the likelihood of its commercial and long-term sustainable success, there are -- as with any new business start-up -- elements of risk in the undertaking. The consultant team has identified the following areas as risks of particular importance and worthy of special consideration, planning, and monitoring: - Midwife owner profile implied by projected start-up costs (higher end), profile of current clinic managers; - Drop-out/turnover rates among midwives during transition to commercial franchise system; - Inability to validate current feasibility studies and financial projections; - Currently projected costs of partnership, expected revenues; - Partnership's limited sources of revenues highly dependent on systematic collection of fees; - Long-term status of family planning in service delivery strategy; - Success heavily dependent on the personality of selected midwives; - Tension between commercial and social agendas especially in site selection process; and - Dedication and leadership of COO/Executive Director; quality of governance. ## IV. PROPOSED STRATEGIC DIRECTIONS FOR USAID SUPPORT The consulting team believes that WFPI will require some level of external support through CY2006 if the commercially accepted break-even horizon of three years is used. The consulting team believes that continued USAID support for the next three years is essential to achieve the sustainability goals of the foundation particularly the preparation for the transition of the existing clinic network into commercially viable franchise units. This support should include at least the following: 1) for JSI – to continue its role during the next eighteen months in facilitating this transition; 2) for FranCorp – to provide over the three-year period technical assistance and supervision to support the full development of both the existing clinic network and the new franchise clinics into completely viable commercial enterprises; 3) for an auditing/accounting agency – to develop and install a standardized accounting system that will serve as the basis for financial projections and financial monitoring/royalties collection; and 4) for a contribution to a capital pool from which franchise clinics can draw start-up capital and/or building expansion needs. USAID funding after December 2004 should be contingent upon the WFPI's achievement of mutually agreed upon business and/or service delivery goals. Given a well designed and implemented transition plan, the team believes that the majority of the existing clinic network can be transformed into viable and sustainable business enterprises. From now through December 31, 2004, USAID funding support for WF-related activities can be funneled through its cooperative agreement with JSI. The mechanism available for USAID funding support from January 1, 2005, until December 31, 2006 is not so clear, to the extent that current USAID regulations require local grant/cooperative agreement recipients to have a three year track record and audited financial statements; but perhaps a mechanism for providing necessary funding directly to WFPI can be approved. USAID may also wish to provide some type of limited, longer term (post 2006) assistance to WFPI in view of the reproductive health/social development agenda of the partnership. Such longer term, though limited, funding involvement might also provide USAID with continuing leverage on partnership policy and service delivery priorities. Several possible mechanisms are available to USAID for longer term, limited funding: - creation of an endowment: - capital investment in a designated number of partnership-owned WF clinics; - DCA backing for low-cost loans to the partnership; and - DCA-backed loan trust. #### **ENDOWMENT** Creation of an endowment, the interest from which could be used by the partnership for operational or other costs, is the future funding mechanism that gives USAID perhaps the best opportunity for future leverage on WF partnership policy and service delivery priorities. Considerations in creation and use of endowment funds could include at least the following elements: - Interest should accumulate for at least three years before release of any funds; - Only interest income generated should be released for use; - Performance benchmarks should be considered/established as the basis for release of interest income generated; - A qualified securities management firm should be contracted to manage the portfolio with an agreed upon minimum rate of return; - An accounting firm should be contracted to conduct regular audits and issue audit reports; - A founding agreement should be written between USAID and WFPI that clearly specifies the life of the
endowment, allowable uses of the funds generated by the endowment, the composition of the endowment's Board of Trustees, and the fiduciary responsibilities of the Board of Trustees. An example of the approximate level of funds that could be generated over time by the investment of a US \$1,000,000 endowment at a rate of 5% per annum is shown below: | Year | Principal | Interest | Total | |------------|-----------|----------|-----------| | End Year 1 | 1,000,000 | 50,000 | 1,050,000 | | End Year 2 | 1,050,000 | 52,500 | 1,102,500 | | End Year 3 | 1,102,500 | 55,125 | 1,157,625 | An additional benefit of an endowment to WFPI is that an endowment can be used as collateral in securing a loan from a commercial bank. Since WFPI does not yet own any clinic facilities, it currently has nothing to offer as collateral should it ever wish to obtain a loan. The longer-term sustainability prospects that an endowment implies may also be useful to WFPI in making it a more attractive potential partner to other private/ commercial sector entities in creating new business opportunities or completing new business deals. #### CAPITAL INVESTMENT IN PARTNERSHIP-OWNED CLINICS The almost complete financial dependence of the WFPI on the payment of royalty and franchise fees by participating midwives leaves the partnership vulnerable to anything in the environment that might have negative impact on its narrow resource base and could, therefore, limit the partnership's prospects for long term sustainability. To offset this potential vulnerability, the WFPI could explore the feasibility of developing and operating a limited number of "company-owned" WF clinics. These clinics if well managed could provide through their profits long-term funding support to the WFPI. USAID might choose to provide limited, longer-term support to WFPI in the form of funds for initial capital investment in a specified number of clinics. Profits from operating the clinic(s) would continue to support the WFPI throughout time. The team estimates that the initial capital investment required per clinic should not likely exceed US\$15,000. A phased approach to USAID provision of funds for initial capital investment in partnership-owned clinics could accommodate use of prerequisites for each new clinic funded. In other words, funding for the first partnership-owned clinic might become available after the achievement of mutually agreed upon benchmarks related to royalty collections, franchise sales, or services delivered. Funding for a second clinic could then come after the achievement of another set of benchmarks and so forth. ## DCA BACKED, LOW COST LOANS AND LOAN TRUST These options for low cost credit and profit from lending were being explored and developed during the time of the consultant team's visit by a representative from the DCA. It is expected that the report prepared by the DCA consultant will describe these options in detail. #### V. TIMELINE FOR USAID SUPPORT ## A. Three years' support definitely required (CY 2004, 2005, 2006) - -Present to end of CY 2004 - Mechanism - Through JSI - Types of support - Technical assistance (FranCorp, CPAs, JSI, NGOs) - Limited operational costs - CY 2005 - Prerequisites for support - Institutionalization of standardized financial systems down to the clinic level - Reformulated partnership business and financial plans (leaner partnership, verifiable financial data) - Completed franchise systems, manuals, marketing plan - Mechanism - Uncertain due to USAID regulations regarding local grant/cooperative assistance recipients - Types of support - Technical assistance (FranCorp, CPAs, others?) - Percentage of operating costs tied to level of partnership's fee and royalty collections - CY 2006 - Prerequisites for support - Completion of agreed upon number of franchise sales - Retention of agreed upon percentage of "original" WF midwives in commercial franchise system - Mechanism - As for CY 2005 - Types of support - Technical assistance as required - Reduced level of support for operating costs tied to franchise performance ## **B.** After CY 2006 - Rationale - Leverage on franchise policy and service delivery priorities - Options - Endowment - DCA-backed trust - Capital investment in partnership-operated, revenue generating clinics ## **ANNEXES** - A. Outline for USAID Debriefing, May 7, 2003 - B. Tasks Related to Initiation of Well-Family Clinic Franchise - C. Prioritization of Key Tasks - D. - Tables I-VI Selected Bibliography E. # Annex A OUTLINE FOR USAID DEBRIEFING, MAY 7, 2007 # PROPOSED STRATEGY FOR FUTURE USAID SUPPORT TO THE WELL-FAMILY MIDWIFE CLINIC FRANCHISE NETWORK #### I. Scope of Work - To assess the status and adequacy of the current WFMC business franchise systems; - To review the current WPFI business plan and assess the WPFI's institutional capability vis-à-vis the skills required to manage an effective WFMC business franchise; - To assess the network's family planning performance and determine the effectiveness of the WFMC business franchise as a strategy for generating family planning results; - To assess the extent of the network's current market penetration and determine potential areas for project expansion; and - To identify private sector financing options for future project expansion. #### II. Accomplishments of the WFMC Network - . - Over 210 WF clinics have been established and are operational. 190 show profit from operations. Over 140 have gross annual revenue of P100,000 derived largely from delivery fees - WFMC model is a successful private sector initiative that complements public sector services. - WFMC clinics have national coverage (11 regions) in MCH and FP services delivery - All WF midwife clinic managers have completed 11 training programs provided by the project. - The WFPI has been established, legally registered, and board members have been selected. - The development of WFPI marketing and financial plans has been initiated with technical assistance. - Successful WFMC midwives have elevated the status of the profession in their communities and regions. - WF midwife clinics attending to over 32,000 births/year have provided a viable alternative to the public sector for women who are capable and willing to pay for delivery services. - WF midwife clinics have contributed to decongestion of public sector obstetric facilities. #### III. Sources Providing Basis of our Assessment - A. Feasibility study (De La Salle) - B. Financial study - C. Business plan - D. Personal interviews with WFPI Board Members, USAID/PHN staff, JSI project staff, DCA representative, midwives, WF clinic clients, private lending organizations, FranCorp representatives, regional IMAP staff, PhilHealth representatives - E. JSI/RTI project reports and documents #### IV. Future Directions - A. Horizon for break-even (3 years) - B. Reaching break-even - Leadership (COO and Board of Directors) - Institutionalization of standardized financial systems - Cutting costs - Staffing and outsourcing - Furniture and equipment - Maximizing revenues from existing clinics - Systematic royalty fee collection - Conversion fees - Marketing: growth in business of existing clinics - Larger market exists (deliveries and FP) - Clinic capacity exists - Expansion of clinic/community level marketing - Solidification of franchise concepts, systems, marketing packages - Institutionalize standardized financial systems down to the clinic level - Clarify (from clinic managers' point of view) value of partnership and WF franchise - Exploration of feasibility of partnership-operated WF clinic(s) as generator of revenues for partnership support and laboratory for best practices - Maintaining focus on franchise development and sound systems - Delay sale of new franchises until 1 January 2005 - Exploration of feasibility of joint ventures with LGUs and other institutions #### V. Proposed Strategy for USAID Support - A. Three years' support definitely required (CY 2004, 2005, 2006) - Present to end of CY 2004 - Mechanism - Through JSI - Types of support - Technical assistance (FranCorp, CPAs, JSI, NGOs) - Limited operational costs - CY 2005 - Prerequisites for support - Institutionalization of standardized financial systems down to the clinic level - Reformulated partnership business and financial plans (leaner partnership, verifiable financial data) - Completed franchise systems, manuals, marketing plan - Mechanism - Uncertain due to USAID regulations regarding local grant/cooperative assistance recipients - Types of support - Technical assistance (FranCorp, CPAs, others?) - Percentage of operating costs tied to level of partnership's fee and royalty collections - CY 2006 - Prerequisites for support - Completion of agreed upon number of franchise sales - Retention of agreed upon percentage of "original" WF midwives in commercial franchise system - Mechanism - As for CY 2005 - Types of support - Technical assistance as required - Reduced level of support for operating costs tied to franchise performance #### B. After CY 2006 - Rationale - Leverage on franchise policy and service delivery priorities - Options - Endowment - DCA-backed trust - Capital investment in partnership-operated, revenue generating clinics #### VI. Risk Assessment - Midwife owner profile implied by projected start-up costs viz. profile of current clinic managers - Drop-out/turnover rates during transition to commercial franchise system - Inability to validate current feasibility studies and financial projections - Currently projected costs of partnership viz. expected revenues - Limited sources of revenues highly dependent on systematic collection of fees - Long-term status of family planning in service delivery strategy - Success heavily dependent on "personality" of selected midwives - Tension between commercial and social agendas especially in site selection process #### Annex B TASKS RELATED TO INITIATION OF WELL-FAMILY CLINIC FRANCHISE SYSTEM: JUNE 2003 THROUGH DECEMBER 2004
TASKS RELATED TO INITIATION OF WELL-FAMILY CLINIC FRANCHISE SYSTEM: JUNE 2003 THROUGH DECEMBER 2004 #### A. Franchise Development and Management #### 1. Core Partnership/Foundation - Hire appropriate qualified Executive Director/CEO. - Strengthen the composition of the foundation/partnership Board of Directors by adding a significant number of commercial/business members. - Develop or modify the existing staffing and operational plan for the foundation/partnership in order to cut costs -- i.e. explore out-sourcing wherever possible. #### 2. Franchise/Clinic System - Complete service delivery/financial matrix that includes every existing clinic. - Develop for each existing clinic a list of changes that need to be made to ensure compliance with both WF standards and the newly imposed DOH standards. Ascertain the cost to each clinic of making the required changes. - Complete the development of all operational systems and manuals required for implementation of the franchise system. - Develop, based on the picture gained from the clinic level financial statements and balance sheets, a clear and specific statement of what the franchise "product" is as well as of realistic expectations for potential franchisees of their return on investment and timetable for cost-recovery and profitability. - Negotiate/develop a clear understanding of the future role of NGOs in the franchise system (especially viz. the role of the foundation/partnership). Resolve the potential conflict of interest between NGO role as board members and NGO role as subcontractors/service providers. - Develop through consultation with Francor and existing clinic managers an appropriate "conversion fee" (in place of the franchise fee to be charged new franchise purchasers) for existing clinics' transition into the commercial franchise system. - Sell concept/reason for conversion fee to existing clinic managers. - Develop the first five-year franchise agreement for existing WF clinics, sign agreements; collect conversion fees. - Develop a clear and specific statement of what the franchise fee/conversion fee and royalty fees "buy" for franchise holders. - Develop and implement a system for procurement of low-cost contraceptives and other supplies. Evaluate the extent to which clinic managers currently receive (even if informally) free or nearly free supplies of many kinds from public sector sources. - Assess the feasibility of setting a ceiling on royalty fee payments during the 1st five-year franchise period for existing WF clinics (I.e. assess the value/need of keeping WF high performers versus revenues that might be lost. How many midwives would be affected? What should the monthly ceiling be? 25 deliveries? 30 deliveries? Develop various revenue scenarios.) - Set clear and specific clinic performance standards. State the conditions that will lead to deselection of consistent under-performers. (I.e. set up standards and monitoring/audit system that protect the value of the WF brand and ensure service delivery impact.) - Establish system/process/measure for monitoring and evaluating the family planning impact of WF clinic operations. (Use the number of deliveries as a denominator?) #### **B.** Financial Management - Provide technical assistance to every midwife in preparing a financial statement and balance sheet for each existing WF clinic as first step in development of clinic level financial systems. - Develop and deliver to all midwives training in use of the clinic level financial systems (including training in the benefits to themselves of these systems as well as in how to use the systems for improved management of their businesses). - Develop a system for collection of clinic financial data and royalty fees including a system for monitoring to ensure appropriate payments. - Develop a business plan that demonstrates break-even for the foundation/partnership by the end of the third year. #### C. Resource Generation and Mobilization - Complete the development of a low-cost lending scheme and the negotiations between DCA and local lender(s) that make the scheme possible. - Provide the assistance necessary to each qualifying clinic manager for low-cost loan application under the WF developed scheme. - Complete the process of PhilHealth accreditation for those clinic managers who want it. - Assess the feasibility of partnership/foundation-owned clinics as generators of profits that can be used to support partnership/foundation costs. #### D. Marketing - Complete development of the WF franchise sales "package." The package should include at least the following: - "model"/successful clinics to show to potential franchise buyers - solid financial estimates and realistic projections of initial investment costs and rate of return on investment - low-cost credit availability - standard clinic description - standard equipment description - training requirements - marketing support available - performance standards and expectations ("deselection" process) - Strengthen and improve internal marketing at the clinic level. (Most new clients of the midwives interviewed appear to come from the referrals of existing, satisfied clients.) Develop an expanded "package" of clinic level marketing activities that becomes part of the franchise system. - Develop and disseminate through some appropriate training channel a "list" of all the "tricks of the trade" currently used successfully by WF midwives to increase their business. For example, commissions to other providers (RHU, hospitals, BHWs, etc.) for referrals; discounts to existing clients for referring new clients, barangay meetings; etc. Other lessons learned in marketing their businesses could be included. ## Annex C PRIORITIZATION OF KEY TASKS: JUNE 2003 - JANUARY 2004 #### PRIORITIZATION OF KEY TASKS: JUNE 2003 - JANUARY 2004 - 1. Review and installation of standardized accounting system on a per clinic basis - 2. Development of the marketing package and its implementation at the clinic level - 3. Setting of business and service delivery growth goals on a per clinic basis - Establishment of regular and "independent" auditing procedure for clinic financial (royalty and other fee collection) and service delivery performance - 4. Completion of the franchise model including all its costing as well as systems manuals - 5. Development of a clear definition of the role of the WFPI and its tasks/benefits to its membership - 6. Establishment of conversion fee, discussion of fee, membership concurrence obtained - 7. Establishment of low-cost loan mechanism - Survey of clinic needs for expansion and/or upgrade - Assistance in preparation of necessary financial statements and loan applications - 8. Timetable for and completion of existing clinic compliance with new DOH implementing order - 9. Recruitment of WFPI board members and key staff Annex D TABLES I - VI Table I NUMBER OF WFMC CLINICS AS OF APRIL 24, 2003 | | TOTAL OPERA | TING CLINICS | | | |-------------|-------------------|--------------|-------|---------------------------| | NGO | MIDWIVES
OWNED | NGO-OWNED | TOTAL | PROPOSED NEW CLINICS 2003 | | IMCH | 56 | 1 | 57 | 5 | | NORFI | 18 | 1 | 19 | 4 | | IMCCSDI | 24 | 1 | 25 | 4 | | NORFIL | 0 | 10 | 10 | 0 | | HFC | 12 | 1 | 13 | 3 | | CFPOI | 19 | 1 | 20 | 0 | | DMSF-CERDH | 25 | 1 | 26 | 2 | | COMDEV | 29 | 1 | 30 | 3 | | LEFADO | 9 | 1 | 10 | 1 | | GRAND TOTAL | 192 | 18 | 210 | 22 | # Table II | TRAINING | No. of
Days | Cost/Trainee
(min 15) | Cost Includes | |--|----------------|--------------------------|--| | PRE-OPERATION | | | | | Basic/Comprehensive Family Planning Training | 35 | 43,500.00 | participants' board and lodging, materials, transportation, resource persons fees. | | Interpersonal Communication Skills | 4 | 11,500.00 | participants' board and lodging, materials, resource fees. | | Family Planning Counseling | 4 | 11,500.00 | participants' board and lodging, materials, resource fees. | | ON-THE-JOB | | | | | Ambulatory Health Facility Management | 4 | 7,800.00 | participants' board and lodging, materials, resource fees. | | Suturing Perineal Laceration and Intravenous Insertion | 14 | 11,500.00 | tuition fee and per diem (using out-of-town rate) | | Training in Obstetric Emergencies * | 2 | 3,500.00 | participants' board and lodging (overnight only), materials, consultant's fees | | WFMC Reporting and Monitoring System/Bookkeeping | 2 | 2,500.00 | participants' board and lodging (overnight only), materials | | WFMClinic Business Planning Workshop | 2 | 2,500.00 | participants' board and lodging (overnight only), materials | | <u> </u> | 67 | 94,300.00 | | Table III COST OF EQUIPMENT/INSTRUMENTS FOR WFMC CLINIC | | SUMMARY LIST OF FP & MCH INS | | EQUIPMENT | | |----------------|-------------------------------------|------------|-----------|-----------| | | ITEM | UNIT PRICE | QUANTITY | TOTAL | | | II LIVI | | | | | | Stethoscope | 1,380.00 | 1 | 1,380.00 | | | Sphymomanometer | 5,040.00 | 1 | 5,040.00 | | | Kelly Pad | 540.00 | 1 | 540.00 | | | Uterine Forceps | 1,590.00 | 1 | 1,590.00 | | | Thermometer | 17.00 | 1 | 17.00 | | | Pap Smear Kit | 2,154.00 | 1 | 2,154.00 | | | Uterine Sound* | 500.00 | 3 | 1,500.00 | | | Instrument tray w/ cover | 540.00 | 1 | 540.00 | | nts | Instrument tray w/o cover | 576.00 | 1 | 576.00 | | FP Instruments | Straight/picking forceps 10"* | 183.34 | 3 | 550.02 | | stru | Tenaculum* | 283.34 | 3 | 850.02 | | lus | Ovum forceps* | 433.34 | 4 | 1,733.36 | | FP | Vaginal speculum, medium* | 220.00 | 11 | 2,420.00 | | | Vaginal speculum, large* | 1,020.00 | 1 | 1,020.00 | | | Surgical scissors (curve) | 260.00 | 4 | 1,040.00 | | | lodine cup S.S. | 96.00 | 1 | 96.00 | | | Pan emesis S.S. | 240.00 | 1 | 240.00 | | | Jar w/ cover S.S. or glass (medium) | 150.00 | 1 | 150.00 | | | Jar w/o cover S.S. or glass | 150.00 | 1 |
150.00 | | | Sub-total | 21,586.40 | | | | | Foot stool | 2,700.00 | 2 | 5,400.00 | | | Medicine Cabinet | 6,500.00 | 1 | 6,500.00 | | nt | Electric Fan (wall or stand) 10" | 1,200.00 | 2 | 2,400.00 | | Equipment | Sterilizer | 6,000.00 | 1 | 6,000.00 | | qin | Electric Stove | 1,500.00 | 1 | 1,500.00 | | | Instrument Table and Chair | 6,598.00 | 1 | 6,598.00 | | FP | Weighing Scale | 2,990.00 | 1 | 2,990.00 | | | Flashlight w/ Stand | 400.00 | 1 | 400.00 | | | Gooseneck Lamp | 1,980.00 | 1 | 1,980.00 | | | Sub-total | 10,000,00 | | 33,768.00 | | | Examining Table (Hamilton) | 10,000.00 | 1 | 10,000.00 | | | Examining Chair | 2,500.00 | 1 | 2,500.00 | | မွ | Linens | | 2 | - | | itu | Office table | 550.00 | 2 | 1,100.00 | | FP Furniture | Chair | 1,850.00 | 5 | 9,250.00 | | FP F | Bench / stacking chairs | 327.00 | 3 | 981.00 | | _ | Cabinet (closed) | 1,050.00 | 1 | 1,050.00 | | | Filing cabinet 4 drawers | 2,500.00 | 1 | 2,500.00 | | | Sub-total | 27,381.00 | | | | TOTAL | FP INSTRUMENTS, EQUIPMENT AND FU | JRNITURE | | 82,735.40 | | | ITEM | UNIT PRICE | QUANTITY | TOTAL | |-----------------|-------------------------------------|------------|-----------|------------| | | HEIVI | UNIT PRICE | | | | | Standby Baumamanometer | 11,500.00 | 1 | 11,500.00 | | | Kelly pad | 540.00 | 1 | 540.00 | | | Stainless tray with cover | 792.00 | 1 | 792.00 | | S | Surgical scissors (straight) | 780.00 | 1 | 780.00 | | MCH Instruments | Needle holder | 780.00 | 3 | 2,340.00 | | <u>ir</u> | Stainless bowl (kidney shaped) | 240.00 | 3 | 720.00 | | Inst | Haemeostatic forceps | 780.00 | 5 | 3,900.00 | | CH | Rubber suction bulb | 60.00 | 1 | 60.00 | | ≥ | Sponge holding forceps | 780.00 | 3 | 2,340.00 | | | Stainless bowl (round) | 300.00 | 3 | 900.00 | | | Tissue forceps 6" (regular) | 360.00 | 3 | 1,080.00 | | | Sub-total | 24,952.00 | | | | | 20 lbs. Oxygen Tank | 1,900.00 | 1 | 1,900.00 | | | Oxygen Regulator | 2,500.00 | 1 | 2,500.00 | | | Sunction Machine w/ Gauge | 3,900.00 | 1 | 3,900.00 | | | Baby Weighing Scale | 3,800.00 | 1 | 3,800.00 | | | Stethoscope | 1,380.00 | 1 | 1,380.00 | | nen | Ambu Bag (US) | 3,700.00 | 1 | 3,700.00 | | uipr | Breasfeeding Tray | 280.00 | 1 | 280.00 | | Eq | IV Stand | 780.00 | 1 | 780.00 | | MCH Equipment | Portable emergency light/flashlight | 720.00 | 1 | 720.00 | | _ | Gooseneck lamp | 1,338.00 | 1 | 1,338.00 | | | Instrument table | 2,100.00 | 1 | 2,100.00 | | | Electric Fan | 700.00 | 1 | 700.00 | | | Foot Stool | 1,680.00 | 1 | 1,680.00 | | | Sub-total | | | 24,778.00 | | | OB Table Senn Type | 4,500.00 | 1 | 4,500.00 | | | Mayo Table | 1,700.00 | 1 | 1,700.00 | | ure | Revolving Stool | 1,550.00 | 1 | 1,550.00 | | MCH Furniture | Bassinet | 2,100.00 | 1 | 2,100.00 | | 4 Fu | Bed | 1,480.00 | 1 | 1,480.00 | | MC | Chair | 1,850.00 | 1 | 1,850.00 | | | Bedside table | 795.00 | 1 | 795.00 | | | Sub-total | | 13,975.00 | | | TOTAL | MCH INSTRUMENTS, EQUIPMENT AND | FURNITURE | | 63,705.00 | | | GRAND TOTAL | | | 146,440.40 | Table IV-A Cost Estimate (Standard 20sqm) New Construction | | Description | Qty | Unit | Material
Cost | Labor
Cost | Amount | |------|------------------------------------|-------|------|------------------|---------------|------------| | I | Excavation | 1 | lot | 0 | 460 | 460.00 | | Ш | Concreting | 6.7 | m3 | 13400 | 2345 | 15,745.00 | | Ш | Rebars | 713 | kg | 11764.5 | 2495.5 | 14,260.00 | | IV | Formworks | 13.5 | m2 | 3240 | 1620 | 4,860.00 | | V | 6" CHB | 54.4 | m2 | 11968 | 4896 | 16,864.00 | | VI | 4" CHB | 10.4 | m2 | 1456 | 936 | 2,392.00 | | VII | Plastering | 111.5 | m2 | 6690 | 8920 | 15,610.00 | | VIII | Roofing | 1 | lot | 6210 | 1870 | 8,080.00 | | IX | Architectural Finishes | | | | | | | | 1 Flooring (0.3mx0.3m Vinyl Tiles) | 30 | m2 | 6000 | 600 | 6,600.00 | | | 2 Ceiling (6mm Plywood) | 30 | m2 | 8400 | 4500 | 12,900.00 | | | 3 Partition (6mm Plywood) | 24 | m2 | 7800 | 3600 | 11,400.00 | | | 4 Painting | | | | | | | | a Ceiling | 30 | m2 | 2100 | 1200 | 3,300.00 | | | b Interior Walls | 120 | m2 | 9600 | 6000 | 15,600.00 | | | 5 Flush Doors | 5 | sets | 10000 | 1000 | 11,000.00 | | | 6 Hardware (locksets, hinges) | 1 | lot | 1500 | 75 | 1,575.00 | | | 7 Steel Casement Windows | | | | | - | | | (0.6mx0.6m) (1.2mx1.2m) | 1 | lot | 3420 | 500 | 3,920.00 | | ΧI | Plumbing Works | 1 | lot | 8100 | 10000 | 18,100.00 | | XII | Electrical Works | 1 | lot | 8400 | 12000 | 20,400.00 | | | Total | | | 120049 | 63017.5 | 183,066.00 | | | 1001 | | | 120010 | 55517.0 | .00,000.00 | **NOTE: NO EXISTING STRUCTURE** Table IV-B Cost Estimate (Standard 20sqm) # Rennovation | | Description | Qty | Unit | Material
Cost | Labor
Cost | Amount | |--|---|---------------------------------|---|---|--|--| | | Architectural Finishes 1 Flooring (0.3mx0.3m Vinyl Tiles) 2 Ceiling (6mm Plywood) 3 Partition (6mm Plywood) 4 Painting a Ceiling b Interior Walls 5 Flush Doors 6 Hardware (locksets, hinges) 7 Steel Casement Windows (0.6mx0.6m) (1.2mx1.2m) Plumbing Works Electrical Works | 30
24
30
120
5
1 | m2
m2
m2
m2
m2
sets
lot | 6000
8400
7800
0
2100
9600
10000
1500
0
3420
8100
8400 | 600
4500
3600
0
1200
6000
1000
75
0
500
10000
12000 | 6,600.00
12,900.00
11,400.00
-
3,300.00
15,600.00
11,000.00
1,575.00
-
3,920.00
18,100.00
20,400.00 | | | Exterior Painting (Façade only) | 13 | m2 | 1300 | 650 | 1,950.00 | NOTE: EXISTING STRUCTURE - CONCRETE WALL, FLOOR, ROOFING Table V Summary of WFMC's Gross Revenue Performance: January 1, 2002-December 31, 2002 # **Regional Summary** | | 2002 Monthly Revenue Components | | | | | | | |--|---------------------------------|------------|-----------|-----------|------------|--|--| | Region | % Deliv | %Antenatal | % FP | % Immun | % Others | | | | NCR & Region IV / IMCH | 55% | <u>4%</u> | <u>6%</u> | <u>5%</u> | <u>30%</u> | | | | Region III (BULACAN) IMCCSDI | 43% | <u>2%</u> | <u>7%</u> | <u>4%</u> | <u>44%</u> | | | | Region III (Pampanga & Nueva Ecija) Norfil | n/a | na | n/a | n/a | n/a | | | | Region IV/ NORFI | 45% | 3% | 13% | 8% | 32% | | | | Region VII (CFPOI) | 55% | 3% | 9% | 3% | 29% | | | | Region VIII (LEFADO) | 38% | 4% | 14% | 4% | 38% | | | | Region X & Craga/ IMCCSDI | 32% | 3% | 22% | 2% | 41% | | | | Region XI/ DMSF | 44% | 5% | 8% | 11% | 33% | | | | Region XII/COMDEV | 40% | 2% | 12% | 8% | 38% | | | | Region XII & Expanded ARMM | 47% | 4% | 6% | 1% | 43% | | | Table VI -A ### WFMC's Sales and Operating Cost Performance January 1, 2003 – December 31, 2003 **CLINIC START** ANNUAL MONTHLY OP COST* OP PROFIT Midwife NGO MONTH YEAR GROSS **GROSS** MILLAN CAROLINA IMCH April 1997 245,685 587,619 1,623,549 2,211,168 1998 120,550 CASPE _ FLORDELIZA, R.M. **IMCH** April 417,546 667,402 1,084,948 BOCALBOS _ HERLYN **IMCH** November 2000 604,605 354,656 959,261 106,585 MANGAHAS S. LOURDES **IMCCSDI** May 1998 712,812 545,799 1,258,611 104,884 LUDERICO GERTRUDES C November 2000 485,088 833,230 92,581 **IMCH** 348,142 DE LOS SANTOS _ ESTRELITA IMCH April 1997 227.886 470.821 698.707 77.634 July SILVA VIRGINIA IMCH 2002 305,495 114,528 420.023 70.004 8 DANTES _ PURITA **IMCH** November 2000 317,910 295,612 613,522 68,169 DELFIN T. LOLITA **DMSF** April 1997 273.074 511,441 784.515 65.376 751,972 10 BERMEJO _ MARILYN NORFI March 2001 413,244 62,664 338,728 11 BESANA B. ALICIA COMDEV 1997 62.347 May 425,681 322,481 748,162 1998 60,973 12 QUILARIO N. FLORAME CFPOI 347,563 731,681 May 384,118 13 VICENCIO _ VIOLETA, RM **IMCH** April 1998 153,000 391,517 544,517 60,502 14 TIAMSON _ EDNA 57,300 59,866 **IMCH** January 2001 481,491 538,791 15 BACUS B. LOLITA **CFPOI** May 1998 282,175 421,927 704,102 58,675 16 CONGRESO S. ERLINDA **IMCH** October 2000 339,286 178,595 517,881 57,542 17 MEDRANO _ EDERLYN DMSF April 1998 252,027 431,968 683,995 57,000 18 MORALLAS _ MARIA TERESA 1997 525,089 55,037 **DMSF** April 135,358 660,447 19 PAKONG _ NORIA COMDEV November 2000 291,620 365,429 657,049 54.754 20 DARIA A. NAZARINA **CFPOI** April 1997 290,338 363,628 653,966 54,497 21 VILLAMOR CLARITA IMCH September 2001 290.812 196,385 487,197 54,133 22 BARELA _ MONICA COMDEV November 1997 359,793 271,450 631,243 52,604 23 BOLUSO _ ELMA NORFI October 2000 397,271 222,852 620,123 51,677 24 TAMAYO _ DULCE IMCH 1999 51,434 January 163,537 299,372 462,909 1999 50,994 25 FORTO-JOSEPH _ LINIELYN **IMCH** 328,198 130,746 458,944 September 26 DIAZ _ REBECCA IMCH 2000 283,085 December 175,000 458,085 50,898 27 VILLAR _ ROSALINDA IMCH November 2000 250,848 200,601 451,449 50,161 ZALDARIAGA MA. LERWIN S. **IMCH** December 2000 353,006 96,109 449,115 49,902 SANCHEZ P. ARMIDA IMCH March 2000 105,800 338,021 443,821 49,313 Table VI-B WFMC's Sales and Operating Cost Performance January 1, 2003 – December 31, 2003 | 30 EMPAY _ PURIZA | IMCH | April | 1997 | 129,650 | 298,942 | 428,592 | 47,621 | |---------------------------|---------|-----------|------|---------|---------|---------|--------| | 31 FLORES _ YOLANDA | IMCCSDI | September | 1999 | 464,168 | 77,282 | 541,450 | 45,121 | | 32 EDILLOR _ LORNA | IMCH | April | 1997 | 213,968 | 190,861 | 404,829 | 44,981 | | 33 MONTIBOR _ EDITH | NORFI | April | 1998 | 387,249 | 152,231 | 539,480 | 44,957 | | 34 AMURAO _ MIRAFLOR, RM
| IMCH | April | 1998 | 181,306 | 205,398 | 386,703 | 42,967 | | 35 CABRERA Y. NORMA | CFPOI | June | 1999 | 221,325 | 293,279 | 514,605 | 42,884 | | 36 INOPIA _ LENIE | COMDEV | December | 2000 | 335,730 | 171,069 | 506,799 | 42,233 | | 37 CORDERO _ ELDA | IMCH | January | 2001 | 152,253 | 215,636 | 367,889 | 40,877 | | 38 DELA CRUZ _ HELEN | IMCH | April | 1997 | 216,515 | 151,253 | 367,768 | 40,863 | | 39 UY P. NANELITA | CFPOI | June | 2000 | 113,787 | 375,958 | 489,745 | 40,812 | | 40 VILLASEÑOR _ ALICIA | IMCH | December | 2000 | 113,200 | 251,741 | 364,941 | 40,549 | | 41 ROMULO G. ROSITA | IMCH | October | 2000 | 124,695 | 231,318 | 356,013 | 39,557 | | 42 AMOIN _ GLORIA | IMCH | October | 1999 | 190,000 | 160,650 | 350,650 | 38,961 | | 43 ROMERO _ ESTERLITA | IMCH | November | 2000 | 91,760 | 246,824 | 338,584 | 37,620 | | 44 CABAJAR A. MELODINA | CFPOI | July | 2000 | 220,921 | 227,410 | 448,331 | 37,361 | | 45 PASCUA _ CORAZON | IMCH | April | 1997 | 48,163 | 281,924 | 330,087 | 36,676 | | 46 NIQUE _ JOYCELEN | DMSF | April | 1998 | 301,945 | 132,040 | 433,985 | 36,165 | | 47 CANCHICO FELY V. | NORFI | October | 1999 | 230,814 | 179,334 | 410,148 | 34,179 | | 48 AUSTARI _ RENEMEE | IMCH | October | 2000 | 64,540 | 229,410 | 293,950 | 32,661 | | 49 ALOJADO _ ANITA | DMSF | April | 1997 | 213,300 | 178,610 | 391,910 | 32,659 | | 50 PAMINTO _ EVA | NORFI | October | 2000 | 371,719 | 15,106 | 386,826 | 32,235 | | 51 MAGDADARO _ MERCEDES | DMSF | April | 1998 | 84,038 | 293,368 | 377,405 | 31,450 | | 52 MENDOZA E. EVELYN | CFPOI | May | 1999 | 152,325 | 217,872 | 370,197 | 30,850 | | 53 OCAMPO JASMIN _ | IMCH | September | 2001 | 37,852 | 234,449 | 272,301 | 30,256 | | 54 GONZALES REMEDIOS E. | IMCCSDI | May | 1998 | 200,488 | 155,537 | 356,025 | 29,669 | | 55 DE CASTRO EDNA G | COMDEV | April | 1997 | 241,891 | 108,820 | 350,711 | 29,226 | | 56 PANILA NEMAH | IMCH | August | 2002 | 103,977 | 11,072 | 115,049 | 28,762 | | 57 NACIONGAYO _ ROSELYN | NORFI | November | 2000 | 224,641 | 118,032 | 342,673 | 28,556 | | 58 RAYMUNDO _ FLORDELIZA | IMCCSDI | May | 1998 | 245,750 | 95,100 | 340,850 | 28,404 | | 59 BEBER _ MERLENITA | NORFI | April | 1999 | 226,732 | 111,564 | 338,296 | 28,191 | | 60 PAGHUBASAN MORENA NOMA | IMCH | October | 1999 | 120,921 | 132,476 | 253,397 | 28,155 | Table VI-C WFMC's Sales and Operating Cost Performance January 1, 2003 – December 31, 2003 | Agril 1999 148,995 87,020 236,015 26,22 63 PLAZA_JOCELYN IMCCSDI October 1998 228,823 81,205 309,629 25,80 64 BARCELO_DORCAS,R.M. IMCH Agril 1998 89,030 138,970 228,000 25,33 65 URBANO_TERESITA COMDEV November 2000 193,002 107,406 301,308 25,10 65 URBANO_TERESITA COMDEV November 2000 193,002 107,406 301,308 25,10 66 MONTEIRO_JMA_LIZA DMSF May 1998 121,842 100,431 222,272 24,69 67 HERNANDEZ MERLINE_ IMACH July 2001 199,633 61,700 221,333 24,59 68 QUINES EVELYN C COMDEV Agril 1997 217,178 77,152 294,330 24,52 69 CURDO_VIRGINIA IMCH October 1999 105,000 113,643 218,643 24,29 70 MIRANDA C. MA. CRISANTA IMCCSDI May 1999 158,000 113,643 218,643 24,29 71 RAMONES TERESITA G COMDEV November 1999 98,550 190,378 288,938 24,07 72 RAMIREZ_FE DMSF Agril 1997 103,090 172,373 287,063 22,52 73 PASIA_VIRGINIA IMCH December 2000 34,120 176,389 212,509 23,61 74 OEPIA_P_FLORDELIZA IMCCSDI May 1996 196,717 80,716 277,433 23,11 75 CABUHAT LUCY IMCCSDI MGY 1999 1996 106,717 80,716 277,433 23,11 76 CABUHAT LUCY IMCCSDI October 2002 36,116 31,746 67,862 20,243 77 RASONABLE_TESSIE DMSF Agril 1999 1996 109,975 147,682 257,639 21,47 79 DAGATAN DOLORITO_NERISSA IMCCSDI June 1999 109,957 147,682 257,639 21,47 79 DAGATAN DOLORITO_NERISSA DMSF May 1998 81,327 175,122 266,949 21,41 80 SIMON_RELECIA NORFI MACCH 1999 1998 110,957 147,682 257,639 21,47 80 SIMON_RELECIA NORFI MACCH 2001 157,369 98,672 256,614 21,33 81 ALBANO_MERLYN FLOR CFPOI October 2001 168,305 116,912 252,053 21,00 82 SANTOS GENEROSA IMCCH November 1999 130,957 147,682 257,639 21,47 84 SANTOS GENEROSA IMCCH November 2000 110,775 138,527 240,102 20,00 85 SANTOS GENEROSA IMCCH November 2000 110,775 138,527 240,102 20,00 86 SANTOS GENEROSA IMCCH November 2000 110,775 138,527 240,102 20,00 86 SANTOS GENEROSA IMCCH NOVEMBER 2000 114,471 27,688 109,159 18,90 87 VALENCIA DBELLA NORFI OCTOBER 2000 164,605 137,389 93,798 233,196 119,43 88 SANCHEZ_JULIET LEFADO July 1999 137,398 95,798 233,196 119,43 89 SANCHEZ_JULIET LEFADO JULY 1999 137,398 95,798 233,196 119,40 80 SERVICE JULIET LEFADO | | | | | | | | | | |--|----|-------------------------------|---------|----------|------|---------|---------|---------|--------| | 6-8 PLAZA_JOCELYN MCCSDI October 1999 228,423 81.200 309,629 25.800 64 BARCELO_DORCAS, R.M. MCH April 1998 89,030 138,970 228,000 25.33 65 URBANO_TERESITA COMDEV November 2000 193,000 107,406 301.308 25.10 65 URBANO_TERESITA COMDEV November 2000 193,000 107,406 301.308 25.10 65 URBANO_TERESITA COMDEV November 2000 193,000 107,406 301.308 25.10 65 URBANO_TERESITA COMDEV April 1999 121,842 100,431 222,272 24,69 65 URBANO_TERESITA MCH July 2001 159,833 61,700 221,333 24,59 65 URBANO_TERESITA COMDEV April 1999 105,000 113,643 218,643 24,29 65 URBANOA C. MA. CRISANTA MCCSDI May 1999 105,000 113,643 218,643 24,29 70 WIRANDA C. MA. CRISANTA MCCSDI May 1999 158,804 131,914 290,319 24,19 71 RAMONES TERESITA G COMDEV November 1999 98,560 190,378 288,938 24,07 72 RAMIREZ_FE DMSF April 1997 103,090 123,973 287,063 23,02 73 PASIA_VIRGINIA MCH December 2000 34,120 178,389 212,509 23,61 74 OECHAP. FLORDELIZA MCCSDI May 1999 1999 196,717 80,716 277,433 23,11 75 CABUHAT LUCY MCCSDI Mol 1999 1999 196,717 80,716 277,433 23,11 75 CABUHAT LUCY MCCSDI Mol 1999 1999 199,717 80,716 277,433 22,17 78 NASIA_URCINIA MCCSDI Mol 1999 1999 199,717 80,716 277,433 22,17 78 NASIA_URCINIA MCCSDI Mol 1999 1999 199,717 80,716 277,433 22,17 79 DAGATAN-DOLORITO_NERISSA MCCSDI June 1999 1999 199,957 147,682 257,639 21,47 79 DAGATAN-DOLORITO_NERISSA DMSF April 1997 137,880 120,956 258,836 21,57 79 DAGATAN-DOLORITO_NERISSA DMSF May 1999 199,957 147,682 257,639 21,47 79 DAGATAN-DOLORITO_NERISSA DMSF May 1999 133,051 119,012 252,063 21,00 85 SMOON_NELECIA NORFI MAYCH 2000 189,300 (2,200 187,100 20,78 84 SANTOS SENEROSA MCH NORFI MAYCH 2000 117,775 138,322 240,100 20,00 85 SMOON_NELECIA NORFI MAYCH 2000 117,775 138,322 240,100 20,00 85 SMOON_NELECIA NORFI MAYCH 2000 117,775 138,322 240,100 20,00 85 SMOON_NELECIA NORFI MAYCH 2000 117,775 138,322 240,100 20,00 85 SMOON_NELECIA NORFI MAYCH 2000 117,775 138,322 240,100 20,00 85 SMOON_NELECIA NORFI MAYCH 2000 117,775 138,323 240,100 20,00 85 SMOON_NELECIA NORFI MAYCH 2000 117,775 138,322 240,100 20,00 85 SMOON | 61 | MONTALBAN _ WILMA DONNA | IMCH | January | 1999 | 135,863 | 106,258 | 242,121 | 26,902 | | 64 BARCELO_DORCAS, R.M. IMCH April 1998 89,030 138,970 228,000 2533 65 URBANO_TERESITA COMDEV November 2000 193,902 107,406 301,308 25,10 66 MONTEIRO, MA, LIZA DIASE May 1998 121,842 100,431 222,272 24,69 67 HERNANDEZ MERLINE_ IMCH July 2001 159,633 61,700 221,333 24,59 69 CIDRO_URGINIA IMCH October 1999 217,178 77,152 294,330 24,52 69 CIDRO_URGINIA IMCH October 1999 158,404 131,914 290,319 24,19 71 RAMONES TERESITA G COMDEV November 1999 98,560 190,378 288,938 24,07 72 RAMIREZ_FE DIASE April 1997 163,090 123,973 287,063 23,92 73 PASIA_URGINIA IMCH December 2000 34,120 173,839 212,550 233,11 74 CABULA_FLOREILZA | 62 | ROADEL _ AIDA, R.M., R.N. | IMCH | April | 1998 | 148,995 | 87,020 | 236,015 | 26,224 | | COMDEV November 2000 193,902 107,406 301,308 25,100 | 63 | PLAZA _ JOCELYN | IMCCSDI | October | 1998 | 228,423 | 81,205 | 309,629 | 25,802 | | Monterior May 1998 121,842 100,431 222,272 24,66 Monterior May 1998 121,842 100,431 222,272 24,66 Monterior May 1998 121,842 100,431 222,272 24,66 Monterior Mich July 2001 159,633 61,700 221,333 24,59 68 Quinies evel. Vin C COMDEV April 1997 217,178 77,152 294,330 24,52 45,69 Colore 1999 105,000 113,643 218,643 24,29 70 Miranda C. Ma. Crisantia Mich
Mich October 1999 105,000 113,643 218,643 24,29 70 Miranda C. Ma. Crisantia Miccsoli May 1999 158,404 131,914 290,319 24,19 71 71 72,688 169,159 73 74 74 74 74 74 74 74 | 64 | BARCELO _ DORCAS, R.M. | IMCH | April | 1998 | 89,030 | 138,970 | 228,000 | 25,333 | | 67 HERNANDEZ MERLINE _ IMCH | 65 | URBANO _ TERESITA | COMDEV | November | 2000 | 193,902 | 107,406 | 301,308 | 25,109 | | Company | 66 | MONTEIRO_MA. LIZA | DMSF | May | 1998 | 121,842 | 100,431 | 222,272 | 24,697 | | CIDRO_VIRGINIA | 67 | HERNANDEZ MERLINE _ | IMCH | July | 2001 | 159,633 | 61,700 | 221,333 | 24,593 | | MIRANDA C. MA. CRISANTA | 68 | QUINES EVELYN C | COMDEV | April | 1997 | 217,178 | 77,152 | 294,330 | 24,528 | | RAMONES TERESITA G COMDEV November 1999 98,560 190,378 288,938 24,077 284,000 123,973 287,063 23,92 23,000 223,973 24,000 223,973 24,000 2 | 69 | CIDRO _ VIRGINIA | IMCH | October | 1999 | 105,000 | 113,643 | 218,643 | 24,294 | | RAMIREZ_FE DMSF April 1997 163,090 123,973 287,063 23,92 73 PASIA_VIRGINIA IMCH December 2000 34,120 178,389 212,509 23,61 74 DEPLA P. FLORDELIZA IMCCSDI May 1998 196,717 80,716 277,433 23,11 75 CABUHAT LUCY IMCCSDI October 2002 36,116 31,746 67,862 22,62 76 DE LA CRUZ-ROBLES_FRANCESCA IMCH October 2000 166,405 36,028 202,433 22,49 77 RASONABLE_TESSIE DMSF April 1997 137,880 120,956 258,836 21,57 78 SALAUM_ZENAIDA IMCCSDI June 1998 109,957 147,682 257,639 21,47 79 DAGATAN-DOLORITO_NERISSA DMSF May 1998 81,827 175,122 256,949 21,41 80 SIMON_NELECIA NORFI March 2001 157,369 98,672 256,041 21,33 81 ALBANO_MERLYN FLOR | 70 | MIRANDA C. MA. CRISANTA | IMCCSDI | May | 1999 | 158,404 | 131,914 | 290,319 | 24,193 | | PASIA_VIRGINIA | 71 | RAMONES TERESITA G | COMDEV | November | 1999 | 98,560 | 190,378 | 288,938 | 24,078 | | A DEPLA P. FLORDELIZA | 72 | RAMIREZ _ FE | DMSF | April | 1997 | 163,090 | 123,973 | 287,063 | 23,922 | | The Cabulat Lucy | 73 | PASIA _ VIRGINIA | IMCH | December | 2000 | 34,120 | 178,389 | 212,509 | 23,612 | | 76 DE LA CRUZ-ROBLES _ FRANCESCA IMCH October 2000 166.405 36,028 202,433 22,49 77 RASONABLE _ TESSIE DMSF April 1997 137,880 120,956 258,836 21,57 78 SALAUM _ ZENAIDA IMCCSDI June 1998 109,957 147,682 257,639 21,47 79 DAGATAN-DOLORITO _ NERISSA DMSF May 1998 81,827 175,122 256,949 21,41 80 SIMON _ NELECIA NORFI March 2001 157,369 98,672 256,041 21,33 81 ALBAÑO _ MERLYN FLOR CFPOI October 2001 68,395 186,555 254,950 21,24 82 ENRIQUEZ JOY EDEL G COMDEV November 1998 133,051 119,012 252,063 21,00 83 CAMERO CRISTINA IMCH November 2000 189,300 (2,200) 187,100 20,78 84 SANTOS GENEROSA IMCH February 2001 122,373 117,987 240,300 20,03 | 74 | DEPLA P. FLORDELIZA | IMCCSDI | May | 1998 | 196,717 | 80,716 | 277,433 | 23,119 | | 77 RASONABLE_TESSIE DMSF April 1997 137,880 120,956 258,836 21,57 78 SALAUM_ZENAIDA IMCCSDI June 1998 109,957 147,682 257,639 21,47 79 DAGATAN-DOLORITO_NERISSA DMSF May 1998 81,827 175,122 256,949 21,41 80 SIMON_NELECIA NORFI March 2001 157,369 98,672 256,041 21,33 81 ALBAÑO_MERLYN FLOR CFPOI October 2001 68,395 186,555 254,950 21,24 82 ENRIQUEZ JOY EDEL G COMDEV November 1998 133,051 119,012 252,063 21,00 83 CAMERO CRISTINA IMCH November 2000 189,300 (2,200) 187,100 20,78 84 SANTOS GENEROSA IMCH February 2001 122,373 117,987 240,360 20,03 86 SUAZO C. GENEVIEVE CFPOI April 1997 100,695 137,839 238,534 19,87 87 VALENCIA D | 75 | CABUHAT LUCY | IMCCSDI | October | 2002 | 36,116 | 31,746 | 67,862 | 22,621 | | 78 SALAUM_ZENAIDA IMCCSDI June 1998 109,957 147,682 257,639 21,47 79 DAGATAN-DOLORITO_NERISSA DMSF May 1998 81,827 175,122 256,049 21,41 80 SIMON_NELECIA NORFI March 2001 157,369 98,672 256,041 21,33 81 ALBAÑO_MERLYN FLOR CFPOI October 2001 68,395 186,555 254,950 21,24 82 ENRIQUEZ JOY EDEL G COMDEV November 1998 133,051 119,012 252,063 21,00 83 CAMERO CRISTINA IMCH November 2000 189,300 (2,200) 187,100 20,78 84 SANTOS GENEROSA IMCH February 2001 122,373 117,987 240,360 20,03 85 LIBOON_VILMA COMDEV November 2000 101,775 138,327 240,102 20,00 86 SUAZO C. GENEVIEVE CFPOI April <t< td=""><td>76</td><td>DE LA CRUZ-ROBLES _ FRANCESCA</td><td>IMCH</td><td>October</td><td>2000</td><td>166,405</td><td>36,028</td><td>202,433</td><td>22,493</td></t<> | 76 | DE LA CRUZ-ROBLES _ FRANCESCA | IMCH | October | 2000 | 166,405 | 36,028 | 202,433 | 22,493 | | 79 DAGATAN-DOLORITO _ NERISSA DMSF May 1998 81,827 175,122 256,949 21,41 80 SIMON _ NELECIA NORFI March 2001 157,369 98,672 256,041 21,33 81 ALBAÑO _ MERLYN FLOR CFPOI October 2001 68,395 186,555 254,950 21,24 82 ENRIQUEZ JOY EDEL G COMDEV November 1998 133,051 119,012 252,063 21,00 83 CAMERO CRISTINA IMCH November 2000 189,300 (2,200) 187,100 20,78 84 SANTOS GENEROSA IMCH February 2001 122,373 117,987 240,360 20,03 85 LIBOON _ VILMA COMDEV November 2000 101,775 138,327 240,102 20,00 86 SUAZO C. GENEVIEVE CFPOI April 1997 100,695 137,839 238,534 19,87 87 VALENCIA D BELLA NORFI October 1999 137,398 95,798 233,196 19,43 88 | 77 | RASONABLE _ TESSIE | DMSF | April | 1997 | 137,880 | 120,956 | 258,836 | 21,570 | | 80 SIMON NELECIA NORFI March 2001 157,369 98,672 256,041 21,33 81 ALBAÑO MERLYN FLOR CFPOI October 2001 68,395 186,555 254,950 21,24 82 ENRIQUEZ JOY EDEL G COMDEV November 1998 133,051 119,012 252,063 21,00 83 CAMERO CRISTINA IMCH November 2000 189,300 (2,200) 187,100 20,78 84 SANTOS GENEROSA IMCH February 2001 122,373 117,987 240,360 20,03 85 LIBOON VILMA COMDEV November 2000 101,775 138,327 240,102 20,00 86 SUAZO C. GENEVIEVE CFPOI April 1997 100,695 137,839 238,534 19,87 87 VALENCIA D BELLA NORFI October 1999 137,398 95,798 233,196 19,43 89 PEREZ _ ELIZABETH IMCH April 2001 141,471 27,688 169,159 18,79 90 TELEBRICO _ | 78 | SALAUM _ ZENAIDA | IMCCSDI | June | 1998 | 109,957 | 147,682 | 257,639 | 21,470 | | 81 ALBAÑO _ MERLYN FLOR CFPOI October 2001 68,395 186,555 254,950 21,24 82 ENRIQUEZ JOY EDEL G COMDEV November 1998 133,051 119,012 252,063 21,00 83 CAMERO CRISTINA IMCH November 2000 189,300 (2,200) 187,100 20,78 84 SANTOS GENEROSA IMCH February 2001 122,373 117,987 240,360 20,03 85 LIBOON _ VILMA COMDEV November 2000 101,775 138,327 240,102 20,00 86 SUAZO C. GENEVIEVE CFPOI April 1997 100,695 137,839 238,534 19,87 87 VALENCIA D BELLA NORFI October 1999 137,398 95,798 233,196 19,43 88 SANCHEZ _ JULIET LEFADO July 1999 145,247 82,435 227,682 18,97 89 PEREZ _ ELIZABETH IMCH April 2001 141,471 27,688 169,159 18,79 90 TELEBRICO _ JOCELYN IMCH October 2000 58,944 105,724 <t< td=""><td>79</td><td>DAGATAN-DOLORITO _ NERISSA</td><td>DMSF</td><td>May</td><td>1998</td><td>81,827</td><td>175,122</td><td>256,949</td><td>21,412</td></t<> | 79 | DAGATAN-DOLORITO _ NERISSA | DMSF | May | 1998 | 81,827 | 175,122 | 256,949 | 21,412 | | 82 ENRIQUEZ JOY EDEL G COMDEV November 1998 133,051 119,012 252,063 21,00 83 CAMERO CRISTINA IMCH November 2000 189,300 (2,200) 187,100 20,78 84 SANTOS GENEROSA IMCH February 2001 122,373 117,987 240,360 20,03 85 LIBOON_VILMA COMDEV November 2000 101,775 138,327 240,102 20,00 86 SUAZO C. GENEVIEVE CFPOI April 1997 100,695 137,839 238,534 19,87 87 VALENCIA D BELLA NORFI October 1999 137,398 95,798 233,196 19,43 88 SANCHEZ_JULIET LEFADO July 1999 145,247 82,435 227,682 18,97 89 PEREZ_ELIZABETH IMCH April 2001 141,471 27,688 169,159 18,79 90 TELEBRICO_JOCELYN IMCH October 2000 58,944 105,724 164,667 18,29 | 80 | SIMON _ NELECIA | NORFI | March | 2001 | 157,369 | 98,672 | 256,041 | 21,337 | | 83 CAMERO CRISTINA IMCH November 2000 189,300 (2,200) 187,100 20,78 84 SANTOS GENEROSA IMCH February 2001 122,373 117,987 240,360 20,03 85 LIBOON_VILMA COMDEV November 2000 101,775 138,327 240,102 20,00 86 SUAZO C. GENEVIEVE CFPOI April 1997 100,695 137,839 238,534 19,87 87 VALENCIA D BELLA NORFI October 1999 137,398 95,798 233,196 19,43 88 SANCHEZ_JULIET LEFADO July 1999 145,247 82,435 227,682 18,97 89 PEREZ_ELIZABETH IMCH April 2001 141,471 27,688 169,159 18,79 90 TELEBRICO_JOCELYN IMCH October 2000 58,944 105,724 164,667 18,29 | 81 | ALBAÑO _ MERLYN FLOR | CFPOI | October | 2001 | 68,395 | 186,555 | 254,950 | 21,246 | | 84 SANTOS GENEROSA IMCH February 2001 122,373 117,987 240,360 20,03 85 LIBOON _ VILMA COMDEV November 2000 101,775 138,327 240,102 20,00 86 SUAZO C. GENEVIEVE CFPOI April 1997 100,695 137,839 238,534 19,87 87 VALENCIA D BELLA NORFI October 1999 137,398 95,798 233,196 19,43 88 SANCHEZ _ JULIET LEFADO July 1999 145,247 82,435 227,682 18,97 89 PEREZ _ ELIZABETH IMCH April 2001 141,471 27,688 169,159 18,79 90 TELEBRICO _ JOCELYN IMCH October 2000 58,944 105,724 164,667 18,29 | 82 | ENRIQUEZ JOY EDEL G | COMDEV | November | 1998 | 133,051 | 119,012 | 252,063 | 21,005 |
| 85 LIBOON_VILMA COMDEV November 2000 101,775 138,327 240,102 20,00 86 SUAZO C. GENEVIEVE CFPOI April 1997 100,695 137,839 238,534 19,87 87 VALENCIA D BELLA NORFI October 1999 137,398 95,798 233,196 19,43 88 SANCHEZ_JULIET LEFADO July 1999 145,247 82,435 227,682 18,97 89 PEREZ_ELIZABETH IMCH April 2001 141,471 27,688 169,159 18,79 90 TELEBRICO_JOCELYN IMCH October 2000 58,944 105,724 164,667 18,29 | 83 | CAMERO CRISTINA | IMCH | November | 2000 | 189,300 | (2,200) | 187,100 | 20,789 | | 86 SUAZO C. GENEVIEVE CFPOI April 1997 100,695 137,839 238,534 19,87 87 VALENCIA D BELLA NORFI October 1999 137,398 95,798 233,196 19,43 88 SANCHEZ _ JULIET LEFADO July 1999 145,247 82,435 227,682 18,97 89 PEREZ _ ELIZABETH IMCH April 2001 141,471 27,688 169,159 18,79 90 TELEBRICO _ JOCELYN IMCH October 2000 58,944 105,724 164,667 18,29 | 84 | SANTOS GENEROSA | IMCH | February | 2001 | 122,373 | 117,987 | 240,360 | 20,030 | | 87 VALENCIA D BELLA NORFI October 1999 137,398 95,798 233,196 19,43 88 SANCHEZ _ JULIET LEFADO July 1999 145,247 82,435 227,682 18,97 89 PEREZ _ ELIZABETH IMCH April 2001 141,471 27,688 169,159 18,79 90 TELEBRICO _ JOCELYN IMCH October 2000 58,944 105,724 164,667 18,29 | 85 | LIBOON _ VILMA | COMDEV | November | 2000 | 101,775 | 138,327 | 240,102 | 20,009 | | 88 SANCHEZ_JULIET LEFADO July 1999 145,247 82,435 227,682 18,97 89 PEREZ_ELIZABETH IMCH April 2001 141,471 27,688 169,159 18,79 90 TELEBRICO_JOCELYN IMCH October 2000 58,944 105,724 164,667 18,29 | 86 | SUAZO C. GENEVIEVE | CFPOI | April | 1997 | 100,695 | 137,839 | 238,534 | 19,878 | | 89 PEREZ_ELIZABETH IMCH April 2001 141,471 27,688 169,159 18,79 90 TELEBRICO_JOCELYN IMCH October 2000 58,944 105,724 164,667 18,29 | 87 | VALENCIA D BELLA | NORFI | October | 1999 | 137,398 | 95,798 | 233,196 | 19,433 | | 90 TELEBRICO _ JOCELYN IMCH October 2000 58,944 105,724 164,667 18,29 | 88 | SANCHEZ _ JULIET | LEFADO | July | 1999 | 145,247 | 82,435 | 227,682 | 18,974 | | | 89 | PEREZ _ ELIZABETH | IMCH | April | 2001 | 141,471 | 27,688 | 169,159 | 18,795 | | 91 BADE _ ALMA IMCCSDI January 1998 49,444 168,348 217,792 18,14 | 90 | TELEBRICO _ JOCELYN | IMCH | October | 2000 | 58,944 | 105,724 | 164,667 | 18,296 | | | 91 | BADE _ ALMA | IMCCSDI | January | 1998 | 49,444 | 168,348 | 217,792 | 18,149 | Table VI-D WFMC's Sales and Operating Cost Performance January 1, 2003 – December 31, 2003 | 92 | VILLALON M. FRANCISCA | CFPOI | August | 2000 | 87,712 | 129,529 | 217,241 | 18,103 | |-----|--------------------------|---------|-----------|------|---------|-----------|---------|--------| | 93 | BERATO _ GENEVIEVE | DMSF | November | 2000 | 122,703 | 91,928 | 214,631 | 17,886 | | 94 | VILLEGAS C. MARILOU | IMCH | November | 2000 | 96,639 | 63,465 | 160,104 | 17,789 | | 95 | MAYO PAPALA A. | HFC | November | 2001 | 70,910 | 142,386 | 213,296 | 17,775 | | 96 | RANIS _ JULIETA | COMDEV | January | 2001 | 169,648 | 41,226 | 210,874 | 17,573 | | 97 | SALCEPUEDES HELEN M | COMDEV | May | 1997 | 157,035 | 51,210 | 208,245 | 17,354 | | 98 | RIVAS MA CECILIA B | IMCH | July | 2002 | 375,589 | (272,144) | 103,446 | 17,241 | | 99 | SIOSON S. NENITA | COMDEV | January | 2001 | 101,203 | 95,042 | 196,244 | 16,354 | | 100 | CINCO MARITESS AGOTE | LEFADO | December | 1998 | 125,194 | 70,572 | 195,766 | 16,314 | | 101 | GELITO _ MELBA | DMSF | April | 1997 | 67,635 | 128,053 | 195,688 | 16,307 | | 102 | TOLENTINO _ BERNADETTE | IMCH | December | 2000 | 71,000 | 74,735 | 145,735 | 16,193 | | 103 | RANAO _ JOJIE | DMSF | May | 1998 | 152,737 | 40,628 | 193,366 | 16,114 | | 104 | VELAYO TERESITA | IMCH | August | 2002 | 40,111 | 23,607 | 63,718 | 15,930 | | 105 | COSADIO _ RHODORA | DMSF | April | 1997 | 104,964 | 82,943 | 187,907 | 15,659 | | 106 | PARAISO D.C. SUSANA | IMCCSDI | May | 1998 | 107,029 | 77,601 | 184,630 | 15,386 | | 107 | SANTIAGO B. MA. TERESA | IMCH | February | 2001 | 92,732 | 42,757 | 135,490 | 15,054 | | 108 | IGNORO _ JUDITH | DMSF | April | 1999 | 95,929 | 82,622 | 178,551 | 14,879 | | 109 | ESCABARTE _ MARILYN | DMSF | May | 1998 | 117,383 | 57,986 | 175,369 | 14,614 | | 110 | FERNANDO MARIFE E. | IMCCSDI | September | 2001 | 141,588 | 32,502 | 174,089 | 14,507 | | 111 | MONTEVERDE LORENA | IMCH | July | 2002 | 44,468 | 26,530 | 70,998 | 14,200 | | 112 | JAYME-DIMAYMAY _ SABRENA | CFPOI | April | 1997 | 106,997 | 60,080 | 167,077 | 13,923 | | 113 | GRUMACON _ MERLINA | DMSF | February | 2001 | 101,189 | 65,204 | 166,393 | 13,866 | | 114 | GEVERA GRACE A | COMDEV | May | 1997 | 123,940 | 40,373 | 164,313 | 13,693 | | 115 | GAMALIER _ REBECCA | CFPOI | February | 1999 | 33,992 | 128,230 | 162,222 | 13,519 | | 116 | RENOMERON _ FLORENCIA | LEFADO | April | 1999 | 67,834 | 92,744 | 160,578 | 13,381 | | 117 | PARAS _ ROSALIE | CFPOI | April | 1997 | 85,585 | 73,525 | 159,110 | 13,259 | | 118 | ALBA _ CARLA | IMCH | September | 1999 | 101,561 | 17,393 | 118,954 | 13,217 | | 119 | GARAY_ALPHA | COMDEV | September | 1999 | 136,155 | 22,360 | 158,514 | 13,210 | | 120 | PRECIOSO _ MA. THERESA | NORFI | July | 1999 | 84,046 | 73,344 | 157,390 | 13,116 | | 121 | DIESTRO _ CHERELYN | NORFI | March | 2001 | 129,914 | 26,529 | 156,443 | 13,037 | | 122 | MELINDO ANALIS | DMSF | October | 2002 | 27,078 | 11,826 | 38,905 | 12,968 | | | | | | | | | | | Table VI-E WFMC's Sales and Operating Cost Performance January 1, 2003 – December 31, 2003 | 123 BOCAOCO _ LOURDES | DMSF | July | 1999 | 78,488 | 76,967 | 155,455 | 12,955 | |------------------------------|---------|----------|------|---------|---------|---------|--------| | 124 YSULAN _ ANGELICA | NORFI | March | 2001 | 145,885 | 8,301 | 154,186 | 12,849 | | 125 CORTEZ _ CHARINA | IMCCSDI | April | 1997 | 140,840 | 12,851 | 153,691 | 12,808 | | 126 ESTEBAN _ CORAZON | COMDEV | December | 2000 | 87,358 | 65,429 | 152,787 | 12,732 | | 127 RAMOS ANNALISA | IMCH | July | 2002 | 81,072 | (5,310) | 75,762 | 12,627 | | 128 TAVERA ROSA MEMBRANO | LEFADO | May | 1998 | 101,541 | 49,727 | 151,268 | 12,606 | | 129 CAMINADE _ JACQUELINE** | DMSF | October | 2002 | 25,823 | 11,794 | 37,618 | 12,539 | | 130 SANTOS _ ALICIA | IMCH | December | 2000 | 60,148 | 52,541 | 112,689 | 12,521 | | 131 PALIMA _ DIANNE | LEFADO | August | 1999 | 124,000 | 23,335 | 147,335 | 12,278 | | 132 ESTRERA _ ROSELLE | LEFADO | November | 2000 | 65,147 | 75,106 | 140,253 | 11,688 | | 133 CANTIVEROS ARLEEN | CFPOI | October | 2002 | 23,707 | 10,117 | 33,824 | 11,275 | | 134 PINEDA IMMACULADA | NORFI | August | 2002 | 23,410 | 32,742 | 56,152 | 11,230 | | 135 DIOSANA OLIVA _ | NORFI | March | 2002 | 55,749 | 77,655 | 133,404 | 11,117 | | 136 VILCHES _ PERLITA ARMIAN | CFPOI | April | 1999 | 83,759 | 48,506 | 132,264 | 11,022 | | 137 CABASE LYN | DMSF | October | 2002 | 21,947 | 11,064 | 33,011 | 11,004 | | 138 LUGAR C. SUZETTE | DMSF | May | 1998 | 103,124 | 21,929 | 125,053 | 10,421 | | 139 OMAMALIN M. ANITA | IMCCSDI | June | 1998 | 111,162 | 10,453 | 121,615 | 10,135 | | 140 BARRERA _ NILA | COMDEV | January | 2001 | 43,806 | 77,515 | 121,321 | 10,110 | | 141 SUMILE ANALIZA | DMSF | October | 2002 | 14,492 | 15,504 | 29,996 | 9,999 | | 142 BAYONETA _ LOLITA | NORFI | April | 1998 | 101,213 | 16,204 | 117,417 | 9,785 | | 143 INOCENTES _ BETTY | COMDEV | February | 2001 | 47,518 | 67,809 | 115,328 | 9,611 | | 144 MERCADO S. ELIZABETH | IMCCSDI | April | 1997 | 86,140 | 24,182 | 110,322 | 9,193 | | 145 CAHAYAG M. JASMIN | IMCCSDI | May | 1999 | 93,790 | 15,780 | 109,570 | 9,131 | | 146 LAURON LEAN | CFPOI | August | 2002 | 52,405 | (7,592) | 44,813 | 8,963 | | 147 SUROPIA _ MERCEDES | COMDEV | November | 2000 | 81,414 | 24,422 | 105,836 | 8,820 | | 148 LOYOGOY S. BLESILDA | LEFADO | May | 1998 | 71,544 | 31,682 | 103,226 | 8,602 | | 149 BLANCO V. ELDA | IMCCSDI | April | 1997 | 72,281 | 28,183 | 100,464 | 8,372 | | 150 TERRIBLE KAREN | IMCH | July | 2002 | 34,430 | 15,449 | 49,879 | 8,313 | | 151 NADELA S. ANNABELLE | IMCCSDI | April | 1997 | 50,919 | 48,835 | 99,754 | 8,313 | | 152 CAMPOSANO TEODORA** | IMCH | July | 2002 | 51,448 | (1,753) | 49,695 | 8,283 | Table VI-F WFMC's Sales and Operating Cost Performance January 1, 2003 – December 31, 2003 | 153 | JABINES FROLINE | COMDEV | November | 1999 | 25,935 | 31,282 | 57,217 | 8,174 | |-----|------------------------|---------|-----------|------|---------|-----------|--------|-------| | 154 | PEREZ _ NEMIA | DMSF | April | 1998 | 63,902 | 33,721 | 97,622 | 8,135 | | 155 | LOZANO LUDEVINA | IMCCSDI | December | 2002 | 3,505 | 4,355 | 7,860 | 7,860 | | 156 | ALEJANDRO M. EMELITA | IMCCSDI | May | 1998 | 45,498 | 45,472 | 90,970 | 7,581 | | 157 | LANGANLANGAN EVELYN P. | HFC | September | 2001 | 38,554 | 52,165 | 90,719 | 7,560 | | 158 | TANUGA MA FE** | NORFI | July | 2002 | 27,878 | 17,123 | 45,001 | 7,500 | | 159 | CANATA SUSANA | CFPOI | October | 2002 | 21,790 | (20) | 21,770 | 7,257 | | 160 | PASUQUIN MA. FE. A.** | COMDEV | September | 2002 | 18,429 | 10,584 | 29,013 | 7,253 | | 161 | ACUNA-ENRILE _ NELMIDA | IMCCSDI | May | 1998 | 38,660 | 46,925 | 85,585 | 7,132 | | 162 | CAÑETE JOCELYN T. | HFC | September | 2001 | 55,884 | 29,637 | 85,521 | 7,127 | | 163 | ANDING FE MARY JANE | HFC | August | 2002 | 43,798 | (8,484) | 35,314 | 7,063 | | 164 | ERESE EDNA | IMCH | June | 2001 | 87,000 | (4,310) | 82,690 | 6,891 | | 165 | ABANES ALICE _ | IMCH | September | 2001 | 718,222 | (657,452) | 60,770 | 6,752 | | 166 | PEDROSO DOLORES | NORFI | September | 2002 | 22,929 | 3,898 | 26,827 | 6,707 | | 167 | MAGSAKAY BENEFRIDA | IMCCSDI | December | 2002 | 5,600 | 890 | 6,490 | 6,490 | | 168 | IGNACIO LORELYN P | HFC | September | 2002 | 10,525 | 14,529 | 25,054 | 6,263 | | 169 | BITON _ VILMA | COMDEV | November | 2000 | 38,745 | 36,260 | 75,005 | 6,250 | | 170 | SUMAMPONG JULITINIA** | CFPOI | October | 2002 | 26,823 | (15,188) | 11,635 | 5,817 | | 171 | ATIG DELIA REFESADA | IMCCSDI | March | 1999 | 32,282 | 29,736 | 62,018 | 5,168 | | 172 | AMOD TERESA | DMSF | November | 2002 | 5,609 | 3,749 | 9,358 | 4,679 | | 173 |
MAESTRE JENNYVI** | IMCCSDI | November | 2002 | 18,704 | (9,414) | 9,290 | 4,645 | | 174 | TRIAMBULO MARIVEL | HFC | July | 2002 | 57,748 | (32,836) | 24,912 | 4,152 | | 175 | SALINAS _ HILDA | LEFADO | February | 2001 | 28,151 | 20,372 | 48,523 | 4,044 | | 176 | BADRINA GRACE | NORFI | August | 2002 | 27,974 | (9,704) | 18,270 | 3,654 | | 177 | ARIATE A. ELIZABETH | COMDEV | February | 2001 | 14,112 | 27,908 | 42,020 | 3,502 | | 178 | DEMETERIO A. SANDRA | CFPOI | August | 1999 | 28,655 | 13,168 | 41,823 | 3,485 | | 179 | HOMENA _ NANCY | COMDEV | November | 2000 | 10,751 | 29,630 | 40,381 | 3,365 | | 180 | OPLE-CANOY OFELIA A | HFC | April | 2002 | 16,454 | 11,547 | 28,001 | 3,111 | | 181 | ESPINOSA ALFRED | DMSF | October | 2002 | 6,999 | 2,220 | 9,218 | 3,073 | | 182 | RELATORRES CATALINA | LEFADO | October | 2002 | 6,445 | (405) | 6,040 | 3,020 | | 183 | FUENTES THELMA | HFC | April | 2002 | 45,991 | (19,320) | 26,672 | 2,964 | Table VI-G ## WFMC's Sales and Operating Cost Performance January 1, 2003 – December 31, 2003 | MANANSALA SARAH | DMSF | October | 2002 | 14,385 | (5,614) | 8,772 | 2,924 | |----------------------|--|---|---|--|--|--|--| | ABALORIO CORAZON | HFC | April | 2002 | 50,983 | (25,550) | 25,434 | 2,826 | | ACO-ON JAMAILAH S. | HFC | April | 2002 | 3,400 | 20,585 | 23,985 | 2,665 | | BATOLEÑO MUERA A.** | HFC | September | 2001 | 104,274 | (72,727) | 31,547 | 2,629 | | BATI-ON NOREYLIN P | HFC | April | 2002 | 61,112 | (42,211) | 18,901 | 2,100 | | BARLOA MA ISABEL | HFC | April | 2002 | 53,467 | (34,622) | 18,845 | 2,094 | | JUANITEZ BERNADITH** | LEFADO | October | 2002 | 15,394 | (14,239) | 1,155 | 578 | | NILLAS SYLVIA | CFPOI | December | 2002 | 0 | 0 | 0 | 0 | | CRUZ DAISY | COMDEV | October | 2002 | 0 | 0 | 0 | 0 | | MIPARANUM SHIRLEY | COMDEV | December | 2002 | 0 | 0 | 0 | 0 | | ABELLO PERLITA** | NORFIL | September | 2002 | | | | | | DIMALI ROSALINDA** | NORFIL | September | 2002 | | | | | | GALACGAC ELMIRA** | NORFIL | September | 2002 | | | | | | LOPEZ NERISSA** | NORFIL | September | 2002 | | | | | | MALACA MARIVIC** | NORFIL | September | 2002 | | | | | | MANSILLA NORMA** | NORFIL | September | 2002 | | | | | | MAURICIO JEANETTE** | NORFIL | September | 2002 | | | | | | MUYOT LEONISA** | NORFIL | September | 2002 | | | | | | PALABASAN PERLITA** | NORFIL | September | 2002 | | | | | | WAJE MA CRISTINA** | NORFIL | September | 2002 | | | | | | | ABALORIO CORAZON ACO-ON JAMAILAH S. BATOLEÑO MUERA A.** BATI-ON NOREYLIN P BARLOA MA ISABEL JUANITEZ BERNADITH** NILLAS SYLVIA CRUZ DAISY MIPARANUM SHIRLEY ABELLO PERLITA** DIMALI ROSALINDA** GALACGAC ELMIRA** LOPEZ NERISSA** MALACA MARIVIC** MANSILLA NORMA** MAURICIO JEANETTE** MUYOT LEONISA** PALABASAN PERLITA** | ABALORIO CORAZON ACO-ON JAMAILAH S. BATOLEÑO MUERA A.** BATI-ON NOREYLIN P BARLOA MA ISABEL JUANITEZ BERNADITH** LEFADO NILLAS SYLVIA CFPOI CRUZ DAISY COMDEV MIPARANUM SHIRLEY ABELLO PERLITA** DIMALI ROSALINDA** GALACGAC ELMIRA** LOPEZ NERISSA** MANSILLA NORMA** MANSILLA NORMA** MAURICIO JEANETTE** NORFIL MUYOT LEONISA** NORFIL PALABASAN PERLITA** NORFIL NORFIL NORFIL | ABALORIO CORAZON ACO-ON JAMAILAH S. BATOLEÑO MUERA A.** BATI-ON NOREYLIN P BARLOA MA ISABEL JUANITEZ BERNADITH** CRUZ DAISY MIPARANUM SHIRLEY ABELLO PERLITA** DIMALI ROSALINDA** GALACGAC ELMIRA** MORFIL MANSILLA NORMA** MAURICIO JEANETTE** MORFIL September MAURICIO JEANETTE** MORFIL September | ABALORIO CORAZON ACO-ON JAMAILAH S. HFC April 2002 BATOLEÑO MUERA A.** HFC BATI-ON NOREYLIN P BARLOA MA ISABEL JUANITEZ BERNADITH** LEFADO CRUZ DAISY COMDEV MIPARANUM SHIRLEY ABELLO PERLITA** NORFIL September 2002 MALACA MARIVIC** MAURICIO JEANETTE** MORFIL September 2002 MILLAS SYLVIA CFPOI December 2002 MORFIL September 2002 MORFIL September 2002 MORFIL September 2002 MORFIL September 2002 MORFIL September 2002 MORFIL September 2002 MAURICIO JEANETTE** NORFIL September 2002 MORFIL September 2002 MORFIL September 2002 MAURICIO JEANETTE** NORFIL September 2002 MORFIL September 2002 MORFIL September 2002 MORFIL September 2002 MAURICIO JEANETTE** NORFIL September
2002 MORFIL September 2002 MORFIL September 2002 MORFIL September 2002 | ABALORIO CORAZON HFC April 2002 50,983 ACO-ON JAMAILAH S. HFC April 2002 3,400 BATOLEÑO MUERA A.** HFC September 2001 104,274 BATI-ON NOREYLIN P HFC April 2002 61,112 BARLOA MA ISABEL HFC April 2002 53,467 JUANITEZ BERNADITH** LEFADO October 2002 15,394 NILLAS SYLVIA CFPOI December 2002 0 CRUZ DAISY COMDEV October 2002 0 MIPARANUM SHIRLEY COMDEV December 2002 0 ABELLO PERLITA** NORFIL September 2002 GALACGAC ELMIRA** NORFIL September 2002 MALACA MARIVIC** NORFIL September 2002 MALACA MARIVIC** NORFIL September 2002 MAURICIO JEANETTE** NORFIL September 2002 MAURICIO JEANETTE** NORFIL September 2002 MORFIL September 2002 MAURICIO JEANETTE** NORFIL September 2002 MORFIL September 2002 MAURICIO JEANETTE** NORFIL September 2002 MORFIL September 2002 MAURICIO JEANETTE** NORFIL September 2002 MORFIL September 2002 MAURICIO JEANETTE** NORFIL September 2002 MORFIL September 2002 MORFIL September 2002 MAURICIO JEANETTE** NORFIL September 2002 MORFIL September 2002 MORFIL September 2002 MAURICIO JEANETTE** NORFIL September 2002 MORFIL September 2002 | ABALORIO CORAZON HFC April 2002 50,983 (25,550) ACO-ON JAMAILAH S. HFC April 2002 3,400 20,585 BATOLEÑO MUERA A.** HFC September 2001 104,274 (72,727) BATI-ON NOREYLIN P HFC April 2002 61,112 (42,211) BARLOA MA ISABEL HFC April 2002 53,467 (34,622) JUANITEZ BERNADITH** LEFADO October 2002 15,394 (14,239) NILLAS SYLVIA CFPOI December 2002 0 0 0 CRUZ DAISY COMDEV October 2002 0 0 0 MIPARANUM SHIRLEY COMDEV December 2002 0 0 0 ABELLO PERLITA** NORFIL September 2002 DIMALI ROSALINDA** NORFIL September 2002 GALACGAC ELMIRA** NORFIL September 2002 MALACA MARIVIC** NORFIL September 2002 MANSILLA NORMA** NORFIL September 2002 MANSILLA NORMA** NORFIL September 2002 MAURICIO JEANETTE** NORFIL September 2002 MAURICIO JEANETTE** NORFIL September 2002 MAURICIO JEANETTE** NORFIL September 2002 MUYOT LEONISA** | ABALORIO CORAZON HFC April 2002 50,983 (25,550) 25,434 ACO-ON JAMAILAH S. HFC April 2002 3,400 20,585 23,985 BATOLEÑO MUERA A.** HFC September 2001 104,274 (72,727) 31,547 BATI-ON NOREYLIN P HFC April 2002 61,112 (42,211) 18,901 BARLOA MA ISABEL HFC April 2002 53,467 (34,622) 18,845 JUANITEZ BERNADITH** LEFADO October 2002 15,394 (14,239) 1,155 NILLAS SYLVIA CFPOI December 2002 0 0 0 0 CRUZ DAISY COMDEV October 2002 0 0 0 0 MIPARANUM SHIRLEY COMDEV December 2002 0 0 0 0 ABELLO PERLITA** NORFIL September 2002 GALACGAC ELMIRA** NORFIL September 2002 GALACGAC ELMIRA** NORFIL September 2002 MALIACA MARIVIC** NORFIL September 2002 MANISILLA NORMA** MAURICIO JEANETTE** | Direct Materials, Direct Labor, Clinic Overhead (utilities, cleaning supplies, laundry), Indirect Labor, rental, communications, office supplies, transportation expenses, ads and promo costs, training expenses, insurance expenses, licenses and fees, repair and maintenance expenses, miscellaneous ^{**} Currently managing NGO-owned clinic. Cost/Revenue of 8 clinics not yet recorded # Annex E SELECTED BIBLIOGRAPHY # SELECTED BIBLIOGRAPHY: TANGO II PROJECT DOCUMENTS, UNPUBLISHED STUDIES, AND MANUALS - 1. EXEQ Consulting Service. 2001. "Essential Services Study." WFMC Level Study Survey. Final Report. - 2. Espiritu et al. 2001. "Investment Analysis Study for the WFMCs." WFMC Level Study Financial Study. Final Report. - 3. Taylor Nelson Sofres, Philippines. 2000. "Market Demand Study on WFMC Clinic." WFMC Level Study Profiles, Demand and Marketing Study. Final Report. - 4. Cabegin, Emily Christi A. 2001. "Willingness to Pay for WFMC Services in the Philippine." WFMC Level Study Survey. Final Report. - 5. Lamberte, Exaltacion E. 2000. "Expanding the Delivery of Family Planning and Maternal Health Services in the Private Sector: A Profile of Clients of WFMCs, Class of 1997." WFMC Level Study Profiles, Demand and Marketing Study. Final Report. - 6. Lamberte, Exaltacion E. 2000. "Expanding the Delivery of Family Planning and Maternal Health Services in the Private Sector: A Profile of Clients of WFMCs, Class of 1998." WFMC Level Study Profiles, Demand and Marketing Study. Final Report. - 7. Roces, Jose Jesus F. and M. M. O. Que. 2000. "WFMC Strategic Marketing Plan." WFMC Level Study Profiles, Demand and Marketing Study. Final Report. - 8. Henderson, Clarence, 1999. "WFMC Midwife Profile Survey." WFMC Level Study Profiles, Demand and Marketing Study. - 9. JSI Research and Training Institute (Philippines) and E. Canela. 2000. "Rapid Market Appraisal Manual for WFMC Prospective Franchise Holders." Business Management Manual. Final Report.